

HERO MAGAZÍN

#51

PREDSTAVUJEME XBOX ONE

FORZA MOTORSPORT 5, RYSE: SON OF ROME,
GET EVEN , DIABLO II REAPER OF SOULS, GOMO
STEAM MACHINES, PC ZA 500 A 1000 EUR

VYDÁVA

SECTOR s.r.o.

LAYOUT

Peter Dragula

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

Pavol Buday

Branislav Kohút

Matúš Štrba

Vladimír Pribila

Jaroslav Otčenáš

Michal Korec

Juraj Malíček

Ján Kordoš

Články nájdete na
www.sector.sk

PREVIEW

KINGDOM COME DELIVERANCE, GET EVEN, BANNER SAGA, DIABLO III:
REAPER OF SOULS, HRAŤ GRAN TURISMO NESTAČÍ

TECH

TEST XBOX ONE KONZOLY, VŠETKY STEAM MACHINES PREDSTAVENÉ
NA CES, Postavte si PC ZA 500 alebo 1000 eur

RECENZIE

FORZA MOTORSPORT 5, RYSE: SON OF ROME, ZOO TYCOON, WONDERBOOK: WALKING WITH DINOSAURS, TESLAGRAD, BROKEN SWORD: THE SERPENTS CURSE, GOMO, EARTHBOUND, GRAN TURISMO 6, WALKING DEAD SEASON 2: EP1

FILMY

HOBIT: SMAUGOVA PUSTATINA, 47, RONINOV, NYMFOMANKA I, TAJNÝ ŽIVOT WALTERA MITTYHO

UŽÍVATELIA

10 NAJVÄČŠÍCH HERNÝCH POSTÁV

KINGDOM COME

KINGDOM COME: DELIVERANCE, TAKTO SA BUDE VOLAŤ UŽ DLHŠIE TEASOVANÁ RPG VYVÍJANÁ NA CRYENGINE 3 OD ČESKÉHO WARHORSE ŠTÚDIA. HRA VYJDE V ROKU 2015 NA PC A NEXTGEN KONZOLY A BUDE INÁ AKO OSTATNÉ KONKURENČNÉ RPG. NEBUDE TOTIŽ FANTASY, ALE BUDE ČISTO HISTORICKÁ.

Hra bude postavená do reálneho sveta Svätej Rímskej ríše na sklonku posledných dní stredoveku. Ponúkne otvorené prostredie, s nelineárnym príbehom a jej hrateľnosť budú dopĺňať revolučné fps boje. Všetko má byť autentické od lokalít, cez bojové techniky, boje na koňoch, až aj stratégie bojov rozsiahlych armád na otvorených bojiskách. V príbehu hry sa zúčastníme boja o trón silnej krajiny.

PC, Xbox One, PS4

Firma: Warhorse studio

E: DELIVERANCE

Žăner: RPG

GET EVEN

PREDSTAVENIE

TAK AKO VEĽA PRICHÁDZAJÚCICH HIER AJ FARM 51 CHCE SVOJOU NOVOU HROU ZMAZAŤ HRANICU MEDZI SINGLEPLAYEROVÝM A MULTIPLAYEROVÝM ZÁŽITKOM. ICH NOVÁ HRA SA VOLÁ GET EVEN A BUDE TO MIX TRILERU A HORORU S OBJAVOVANÍM PROSTREDIA.

V príbehu hry budeme postupne odhaľovať pamäť dvoch znepriatelených hlavných postáv. Hráči si svoje smerovanie budú vyberať sami a každý výber bude mať dramatický dopad na postup hrou ako aj na osobnosť postavy.

Samotné misie budú hrateľné v single, ale aj multiplayeri, pričom multiplayer nebude taký ako ho poznáme z iných hier. Ostatní hráči sa totiž môžu v hre objaviť ako nepriateľské postavy. Vy však nebudete

vedieť rozoznať, ktoré postavy sú AI a ktoré skutoční hráči. Znenazdania tak môže niektorá postáv taktizovať, správať sa úplne inak ako ste čakali, čo bude ešte zvyšovať pocit nevedomosti a strachu.

Na prostredia autori použili fotorealistickú technológiu a pohrali sa aj so zbraňami, ktoré síce budú futuristické, ale postavené na reálnych základoch.

Napríklad dostanete zbrane, ktoré dokážu strieľať za roh, zatiaľ čo vy si sedíte v bezpečí. K tomu tieto zbrane môžete prelinkovať na svoj mobil a získať tak zameriavač, ale aj aplikácie na vylepšenie zbrane.

HRA VYJDE V ROKU 2015 A BUDE ORIENTOVANÁ NA DIGITÁLNU DISTRIBÚCIU. UVIDÍME, ČO V NEJ NAKONIEC AUTORI PONÚKNU A AKO ZVÝŠIA KVALITU OPROTI ICH AKTUÁLNEMU TITULU DEADFALL ADVENTURES.

PC, Xbox One, PS4

Firma: FARM 15

Žáner: Akčná

BANNER SAGA

NA SKLONKU ROKA SME SA VYDALI NA SEVER. NIE KVÔLI SNEHU, AJ KEĎ JE HO U NÁS TERAZ NEDOSTATOK, ALE PREDOVŠETKÝM, ABY SME SA PRIPOJILI K VÝPRAVE VIKINGOV, KU KTOREJ SA ONEDLHO MÔŽETE PRIDAŤ AJ VY. CESTU VYTÝČILI VÝVOJÁRI Z TÍMU STOIC, MEDZI KTORÝMI SÚ OSTRIELANÍ VETERÁNI Z BIOUSWARE A A PRETO SME S DÔVEROU VYKROČILI DO KRAJINY MRAZU A OTUŽILÝCH BOJOVNÍKOV.

Vikingská sága kombinuje prvky RPG a stratégie, má však aj znaky adventúry. Netradičnú zmes tvorcovia zabalili do jednoduchej grafiky s komixovým štýlom, ktorá vyžaruje osobitú čaro. Niektorých hráčov si takýmto vizuálom získa, iných nenáročný spracovanie, na úrovni webovej hry, zrejme neosloví. Najmä keď sa

nitky príbehu budú rozmotávať na statických obrázkoch, kde postavy nanajvyš symbolicky mrknú okom. Vďaka tomu sa však tvorcovia mohli sústrediť na samotnú hrateľnosť a možnosti postáv, ktoré sú stredobodom deja.

Na severe sa nežije ľahko. Okrem tvrdých prírodných podmienok ohrozujú mestá a osady podivní, po zuby ozbrojení nájazdníci - dredge, vytvorení z rozmaru jedného z bohov. Možnú záchranu predstavujú karavány, v ktorých bok po boku pochodujú ľudia a rohatí giganti s postavou človeka - varl. Tieto výpravy máte vo svojich rukách a s nimi aj osud celej krajiny. Dvojrzmerné karavány putujú určeným smerom v súlade so zámerom príbehu, ktorý je rozdelený do kapitol. Inak však máte značnú voľnosť pri rozhodovaní o prioritách výpravy a riešení problémov, ktorým sa nevyhnete v divočine, ale ani mestách.

V otvorenej krajine stretnete ľudí, prosiacich o pomoc,

ale aj individuá, ktorým neradno dôverovať. Môžete ich ignorovať, zabiť, prijať medzi seba alebo podať pomocnú ruku. Pritom sa často odohrá porada s jednotlivými členmi vašej družiny, ktorí majú na vec odlišné názory. Niektorým druhom vyhovieť, iní sa môžu uraziť, dokonca pri hádke medzi sebou, rovnako ako pocestní, ktorých sa priamo týka vaše rozhodnutie.

Voľby vás čakajú aj pri stretnutí s nepriateľmi. Potýčke sa dá vyhnúť, ak sa pokúsíte protivníkov nenápadne obísť alebo ujsť. Ďalšou alternatívou je vyčlenenie skupiny mužov, ktorí boj samostatne zvládnu a tak bez zastávky pokračujete v ceste, počítanej na dni. O týchto bojovníkov prídete a tak oslabíte výpravu, ale získate reputáciu, čo je v tomto prípade obdoba skúsenostných bodov. Môžete sa aj osobne pustiť do boja, pred ktorým zvolíte vhodnú taktiku. Náhlý výpad, útok vo formáciách alebo obranná línia vlastne určujú rozloženie vašich hrdinov v nadchádzajúcom ťahovom boji. Dôležitým bitkám sa nedá

vyhnúť nikdy a musíte ich absolvovať so zvolenými postavami, o ktoré môžete natrvalo prísť.

Hoci silu karavány predstavujú neraz aj stovky bojovníkov a varl gigantov, na štvorčekovom poli musíte vybojovať víťazstvo len s hŕstkou jednotlivcov. Každý z nasadených hrdinov má vlastný životopis a spravidla jednu permanentnú zbraň - meč, sekeru, oštep alebo luk, niekedy s obranným štítom. Fyzická sila určuje efekt útoku aj počet životov. Ďalšie atribúty ovplyvňujú hodnotu brnenia, silu vôle a účinok špeciálnych schopností. V každom kole sa postupne vystriedajú všetky postavy na bojisku. Môžu vykonať pohyb a následne zaútočiť, alebo použiť svoju špecialitu. Ak má nepriateľ vysokú hodnotu obrany, úder alebo strela namierená na jeho telo má len obmedzený účinok. Preto je vhodné viesť prvé útoky na brnenie a v ďalších kolách je cieľ zraniteľnejší.

Ešte väčšie poškodenie spôsobí výpad, kombinovaný so

náročného anglického textu. Nie sú to len dialógy, kde neraz ide o hru so slovíčkami, ktoré zásadne menia význam odpovedí. Pri prerozprávání deja pomocou obrázkov a vyskakujúcich okien, je prakticky každá situácia vyjadrená formou textu. Musíte mu porozumieť, inak nepochopíte, čo sa práve odohráva, v akej situácii ste sa ocitli a aké sú vaše možnosti. V prípade českej verzie by to nebola taká tragédia, hoci niektorých hráčov by ani čítanie v zrozumiteľnom jazyku neuspokojilo.

BANNER SAGA JE POZORUHODNÁ ZÁLEŽITOSŤ, KTORÁ SI URČITE NÁJDE SVOJICH PRÍVRŽENCOV, ČO SA NEZĽAKNÚ DRSNEJ ZIMY, ANI LAVÍNY TEXTU. DO AKEJ MIERY ALE BUDE ÚSPEŠNÁ, TO UVIDÍME PO PREMIÉRE, V POLOVICI JANUÁRA.

DIABLO III: REAPER

PO PORÁŽKE DIABLA SA TYRAEL POKÚŠA UKRYŤ KAMEŇ DUŠÍ OBSAHUJÚCI ESENCIU VŠETKÝCH SIEDMYCH NAJVÄČŠÍCH ZIEL. VIE, ŽE JE PRÍLIŠ NEBEZPEČNÝ NA TO, ABY HO NECHAL V RUKÁCH SMRTEĽNÍKOV ALEBO ANJELOV. POMOCOU ŠIESTICH HORADRIMOV SA HO POKÚSI ZAPEČATIŤ, NO JE PREPADNUTÝ MATHAELOM, BÝVALÝM ARCHANJELOM. TEN V ĽUDSTVE VIDÍ LEN RASU DÉMONOV A S NADOBUDNUTÝM KAMEŇOM SA POKÚŠA O JEHO VYHLADENIE. TYRAEL VYSIELA POSLEDNÉHO PREŽIVŠIEHO HORADRIMA NÁJŠŤ NEPHALEMA, VÁS.

V prvom datadisku Reaper of Souls pre Diablo III pribudlo hneď niekoľko vylepšení a obsahu. Ako

ukázala hrateľná beta verzia, tým najmarkantnejším je pribudnutie piateho aktu, v ktorom sa po zničení diabla objaví nový silný nepriateľ a ľudská rasa je opäť na pokraji vyhladenia, pokiaľ nezasiahne Nephalem. Doriešia sa aj otvorené a nezodpovedané otázky z pôvodnej hry a ak ste si stihli vylevelovať už všetky postavy, k dispozícii máte novú, Crusadera.

Crusader je postavou svetla a stojí vždy na strane dobra. Berie na svoje plecia zodpovednosť celej skupiny spolubojovníkov, pretože ako jediný má hádam najviac podporných buffov ako všetky predchádzajúce postavy dokopy. Jeho aury zvyšujú liečenie, rýchlosť útokov alebo obranu nie len pre neho, ale aj pre ostatných v jeho blízkosti. Tiež vie, ako jediná postava, naagrovat' nepriateľov na seba a tak si môžu fyzicky slabší čarodejníci na pár momentov oddýchnuť. Z toho vyplýva, že Crusader sa stal novým tankom a musí vydržať najviac poškodenia. V slizkých

PC

Firma: Blizzard

PAPER OF SOULS

smrtiacich mlákach, kde šamana delí od smrti len zopár sekúnd, si Crusader naberá plnými dúškami, čo sa na druhej strane odzrkadlilo hlavne v schopnosti útokov zameraných hlavne na jeden proti jednému a nízkym počtom útokov schopných rozdávať plošné poškodenie naokolo.

Vítaným vylepšením je aj Loot 2.0, ktorý významne upravuje vypadávanie predmetov z nepriateľov. Teraz už nebude vypadávať milión bielych a nepoužiteľných vecí, ale bude ich oveľa menej a hlavne sa dajú taktiež rozbiť na materiál potrebný na ukutie lepších predmetov u kováča. Ak chcete využiť jeho služby, tak po zatvorení aukčného domu v marci vám neostáva nič iné, len zbierať aj tieto biele a v minulosti nepotrebné predmety. Spoločnosť sa však môžete aj na rare a legendary, prípadne setové dropy, ktoré padajú v oveľa väčšom množstve ako doposiaľ. Už po niekoľkých hodinách môžete mať viac legendáriek ako ste nemuseli mať po

celú dobu hrania bez datadisku. Všetky dropy sú viac menej prispôsobené na vašu postavu a tak sa vám nestane, že vám vypadne trikrát po sebe niečo pre úplne iné povolania a pre vás teda nepoužiteľné.

V neposlednom rade majú legendárky špeciálny affix pridávajúci unikátnu vlastnosť, napríklad vyčarovanie škriatka zbierajúceho biele predmety, ktorý po štyridsiatich zdvihnutiach vyhodí rare predmet.

Adventure mód je ďalšou novinkou pre hráčov, ktorých už nebaví bezcieľne grindovať a radi by dali svojmu blúdeniu väčší zmysel. Prístupných je všetkých päť aktov, v ktorých môžete ľubovoľne preskakovať a plniť rôzne úlohy za odmeny (experience a bloodshards). Bloodshards sú novou menou, ktorú si môžete uplatniť u dvoch obchodníkov. U jedného za päť kusov môžete skúsiť šťastie a kúpiť náhodný predmet s neznámymi vlastnosťami (v podstate obdoba gamblovania z dvojky) alebo u druhého zaobstaráť miešok Horadric cache,

Žáner: RPG

z ktorého sa po otvorení síce vysype kopec predmetov, no aj si za ne pekne zaplatíte a to rovných 100 bloodshardov. Niektoré akty obsahujú až dvojnásobné odmeny a náhodne môžete získať aj Rift Keystone, ktorým sa dostanete do ešte ťažších úrovní s uber ťažkým bossom na konci. Ten sľubuje bohatú odmenu, no pravdepodobne aj veľa smrtí. Oživiť sa dá po novom priamo pri postave podľa vzoru konzolových verzií, no uhýbanie analógmi na druhej strane nečakajte. Konzolami je ovplyvnený po novom ešte výber obtiažnosti, ktoré sa teraz volajú Normal, Hard, Expert, Master a Torment. Miesto Monster Power si po novom volíte Torment I až VI. Poslednou vecou prevzatou z konzolových verzií je pridanie Nephalem Glory, ktorá spôsobuje napr. rýchlejší pohyb, autori však vypustili úplne Nephalem Valor. Odpadáva tak zahrievanie sa a príprava na piatich šampiónov a „plné hranie“ je k dispozícii hneď po spustení.

Maximálny level postáv sa navýšil o desať, a po dosiahnutí sedemdesiatky pokračujete ďalej Paragonom. Ten už okrem toho,

že navýši základné atribúty, poskytne aj ďalší bod, ktorý môžete slobodne distribuovať sami, napríklad do zdravia, rýchlosti pohybu či mágie, na výber je toho skutočne veľa. Každý zo starých hrdinov tiež dostal nový pasívny skill pri 70. úrovni a niektorí aj nové kúzla.

Na nové úrovne sa takisto dajú vycvičiť kováč aj šperkár, no pribúda tiež nový artisan – Mystik. Ten dokáže, samozrejme, za poplatok premeniť vzhľad akejkoľvek časti brnenia na takú, ktorá sa vám páči alebo vyhovuje. Druhou, no o veľa závažnejšou vlastnosťou, je Enchant. Pomocou kúzla zmení jednu vami vybranú vlastnosť predmetu. Ak ste našli super ultimátnu zbraň, no +288 bodov do sily je pre vášho čarodejníka na dve veci, Mystik túto vlastnosť náhodne zmení na inú. Okruh premeny je však obmedzený a vlastnosti sú párované po balíkoch a vyberané náhodne. Nič vám ale nebráni (okrem tučného konta) skúšať generovať požadovanú vlastnosť, až kým nebudete spokojní. Pregenerovať je

možné ale len jeden affix, takže musíte dobre zvážiť, ktorý zvolíte.

ZBLÚDILÉ DUŠE S MAXIMÁLNYMI LEVELMI A PARAGONMI PRIPRAVUJTE PEŇAŽENKY. PREDAJTE SVOJE LEGENDÁRNE ULTIMÁTKY, PRETOŽE V NOVOM AKTE SA STANÚ HRAČKAMI PRE DETI. ZAČNITE PLNIŤ TRUHLICE BIELYMI PREDMETMI, PRETOŽE SI BEZ NICH U KOVÁČA NEŠKRTNETE A HLAVNE SA PRIPRAVTE NA DLHÉ HODINY STRÁVENÉ VO VYNOVENOM SVETE DIABLA. UŽ TERAZ JE JASNÉ, ŽE NOVÝ DATADISK REAPER OF SOULS BUDE VEĽMI PODARENÝ S KOPOU NOVINIEK.

REAPER OF SOULS VYJDE 25. MARCA.

HRAŤ GRAN TU

PAVOL BUDAY

ODLIEVANÉ SEDADLO NEMÁ ŽIADNE ČALÚNENIE. PÄŤBODOVÉ PÁSY PO ZACVAKNUTÍ JEHO TVRDOSŤ ZNÁSOBUJÚ, KAŽDÁ NEROVNOSŤ VOZOVKY SA BOLESTIVO OZÝVA. NA TELO PÔSOBÍ PREŤAŽENIE V RÝCHLYCH ZMENÁCH A MYSEĽ JE OD ŠTARTU VYSTAVENÁ OBROVSKEJ ZÁŤAŽI. SRDCE TIKÁ V PRIEMERE 150 ÚDEROV ZA MINÚTU V PODMIENKACH, KDE IBA ZŤAŽKA POČUŤ VLASTNÝ HLAS. VYTRVALOSTNÝ PRETEK TRVÁ 24 HODÍN A JE PRVOU CENOU PRE ABSOLVENTOV GRAN TURISMO ACADEMY.

Úvodný pretek sezóny 2014 sa koná v Dubaji a tím Nismo bude zastupovať štvorica "hráčov", ktorý vymenili gamepad v Gran Turisme za volant. Keď sa prehánate v hre, teplota vzduchu je jeden z údajov vrátane množstva zrážok na vozovke. V januári je v

kokpíte Nissanu príjemných 55 °C. Sú tu aj iné premenné, ako kombinéza, kukla, prilba, H.A.N.S., rukavice a fakt, že na štartovnom poli nie ste sami. Tak čo, ešte chcete jazdiť ako v skutočnosti?

Dráha pretekára nie je pre každého. Nie každý sa môže stať pilotom, nie každý znesie prudké brzdenie a raketovú akceleráciu bez toho, aby nezačal protestovať žalúdok. Petr Doležal, Erik Leštach a Martin Hudy majú sen a tým snom je pretekať. Mali ho na dosah, boli priamo v akadémii na Silverstone, kde strávili celý týždeň. Mali ho na dosah, ale neuspeli.

"Chceli nás zlomiť," spomína si na psychiku náročný beh dvojíc cez "rambo" dráhu Leštach. Ak nevidím, že dávate zo seba maximum, budete behať aj hodinu, vyhrážal sa im profesionálny vojak, ktorý dozeral, ako zápasia s bahnom. "Nešlo vôbec o čas, chceli, aby sme posunuli fyzickú až za hranice možného."

Gran Turismo Academy od roku 2008 úspešne mení

RISMO NESTAČÍ

hráčov na skutočných pretekárovo. Program športovej odnože automobilky Nissan sa z bláznivého nápadu Darrena Coxa zmenil na najlacnejší spôsob hľadania talentov. Zatiaľ čo výchova skutočného pretekára začína od útleho veku na motokárách, program Gran Turismo Academy si vystačí s hrou štúdia Polyphony Digital. Odpadajú náklady spojené s technikmi, nákupom auta, úzkej špecializácie a náročnej logistiky. Absolventi majú ešte jednu výhodu, sú univerzálni a vysoko prispôsobiví.

Najznámejším jazdcom Gran Turismo Academy je jej vôbec prvý absolvent, Španiel Lucas Ordóñez. Jazdil LeMans, triedu GT3 a Nissan mu verí natoľko, že testoval prototyp Delta Wing. Jeho životný príbeh bude dokonca sfilmovaný. Ultimátnym cieľom Darrena Coxa je posadiť absolventa Gran Turismo Academy do monopostu F1 a nie je od toho ďaleko.

Jann Mardenborough je víťazom GT Academy z roku 2011, počas jeho extrémne krátkej kariéry stihol spolu s kopilotom Alexom Buncombom zabezpečiť, aby sa žiadni

absolventi už nezúčastnili amatérskeho britského pohára GT, pretože "sú príliš rýchli". Mardenborough má za sebou 24 hodinovku LeMas a aktuálne súťaží v triede Formula 3.

"Môžu byť super rýchli na PlayStation, ale to neznamená, že budú rýchli aj v pretekárskom aute," hovorí mentor GT Academy Sebastien Buemi. Musia byť nielen rýchli, dôslední, ale aj fyzicky zdatní, pretože nestačí vedieť iba čisto jazdiť, ale jazdci si musia veriť aj medzi sebou, keď sa striedajú a presadajú si do auta počas 24-hodinovky. Nároky na jazdcov sa z roka na rok zvyšujú a ani víťaz GT Academy nemá garantované, že sa stane členom tímu Nismo.

V kempe na Silverstone vládne tvrdý režim. Vstáva sa skoro a počas celého týždňa čakajú na finalistov výzvy a ostré preteky. "Bol viac o zdraví ako o jazdení," popisuje prvý deň Martin Hudy, kedy absolvoval všetky nevyhnutné vstupné testy (tlak, tep, moč, vyšetrenie zraku) ako aj krátky fitness test zameraný na svalovú hmotu. Odmerali mu aj koľko má tuku okolo srdca.

Mentori a inštruktori, medzi ktorými bol počas finále aj český talent Jozef Král jazdiaci triedu monopostov GT2, majú iba tri mesiace iba na to, aby z víťaza urobili profesionálneho jazdca. Obyčajne to trvá päť až šesť rokov. Gran Turismo Academy dokazuje, že je možné posadiť za volant auta amatéra bez žiadnych skúseností a po intenzívnom tréningu mať doma trofej. A úspechy tímu Nismo inšpirovali aj ostatných, aby cez podobné programy regrútovali a vyhľadávali talenty.

“Mojim cieľom bolo prejsť sa v Nissane po okruhu Silverstone a to sa mi podarilo hneď na druhý deň,” spomína na kemp naúspešnejší finalista z Čiech a Slovenka Petr Doležal. “Trochu ma sklamalo subjektívne hodnotenie jednotlivých výziev od inštruktorov a mentorov,” na čo doplatil Leštach tesne pred finále. “Už v strede týždňa mi hovorili ‘Neprišiel si sa sem zabávať’ a mal by si to brať vážne.” Vytýkali mu zlý prístup k celej súťaži. Pôsobil na nich ako keby sa prišiel do kempu iba zabávať. “Viem, že som do toho dal všetko, ale nikdy sa nemôžeš uspokojiť s

vlastným výkonom,” dodáva.

Pre Martina Hudyho sa cesta medzi finálovú sedmičku skončila po prvej výzve. Svoju účasť na Silverstone berie veľmi športovo, vie, že šlo o súťaž a že niekto musel ísť domov. Neobišiel naprázdno. “Neviem, kde som sa posledných 13 rokov pri sledovaní motoršportu pozeral,” hovorí o novej skúsenosti. “Bol som slepý.” Oči mu otvorila šotolinová trať, po ktorej sa prehnal v upravenom rally aute pre juniorov Ford Fiesta.

“Jedna z najväčších životných skúseností,” pochvaľuje si Silverstone kemp aj Leštach. “Celý týždeň som žil na okruhu, každý deň jazdil na autách a inštruktori sa nás snažili zlepšovať.” A i keď sú spomienky na súťaž ešte čerstvé, ťažko hľadá nedostatky, no nakoniec z neho vypadne: “Som typ človeka, čo veľa je. Počas celého týždňa nám servirovali čerstvé jedlo, no bolo ho málo a na pitie bola iba čistá voda,” neskrýva sklamanie z diétného režimu.

Leštach, Hudy a Doležal už druhú šancu nedostanú, ak sa

raz dostali na kemp Silverstone, po druhý krát sa už Gran Turismo Academy nemôžu zúčastniť. "Vždy som chcel pretekať a toto ma len uistilo v tom, že to budem robiť," hovorí Leštach. Neboli to iba zábavné eventy ako Gymkhana a vjazd do skladu cez kartónové krabice, či budíček za revu motorov z tuningového zrazu. "Odniesol som si predovšetkým množstvo neopakovateľných zážitkov a skúseností, ktoré sa mi hodia ako v pretekaní, tak aj v normálnom živote. O kariére profesionálneho jazdca uvažujem celý život, ale som realista," hodnotí kemp s úsmevom Doležal.

"Chcel by som si vytipovať jedného, kto má teoreticky najväčšiu šancu a pomôcť mu," uvažuje o mentorovaní Hudy a jedným dychom dodáva, že najväčšou slabinou zvedavých chalanov zasypávajúcich ho otázkami a žiadajúcich o radu je, že berú na ľahkú váhu dôležitosť jazyka. Majú problémy s angličtinou. "A mali by sa zamerať na fitness!" Na Silverstone sa totiž nechodí hrať Gran Turismo.

Kedy sa bude konať a kam sa vyberie ďalší ročník Gran Turismo je otázne, z roka na rok do programu pribúdajú ďalšie krajiny (minulý to bolo aj Slovensko a Česká republika, Južná Afrika) a niektoré naopak vypadávajú.

JEDINÉ DNI, KTORÉ SI TREBA ZAKRÚŽKOVAŤ V KALENDÁRI, SÚ 9. - 11. JANUÁR, KEDY ŠTVORICA "HRÁČOV" V ZLOŽENÍ MIGUEAL FAISCA Z PORTUGALSKA (VÍTAZ GT ACADEMY 2013), FLORIAN STRAUSS Z NEMECKA, NICK MCMILLEN Z USA A STANISLAV AKSENOV Z RUSKA ODPÁLIA SEZÓNU 2014 NA 24-HODINOVKE V DUBAJI VO FARBÁCH TÍMU NISSAN GT ACADEMY TEAM RJN. BEZ OHĽADU NA TO, AKO DOBRE SÚ VYCVIČENÍ, ZA VOLANTOM NISSAN 370Z NISMO SÚ SAMI. REPREZENTUJÚ SEBA, TÍM A HLAVNE, NEMAJÚ PO RUKE REŠTART.

RECENZIE

"TVOJ DRIVATAR JAZDÍ AKO PRASA," STÁLO V SMS SPRÁVE A JA SOM PREHODNOTIL ĎALŠÍ ŠTART. VLASTNE MI TO ANI NEMUSELA PRIPOMÍNAŤ, V RACINGOCH - AK MÔŽEM - JAZDÍM AGRESÍVNE A NEHLADÍM (PRI VYPNUTOM DEŠTRUKČNOM MODELI) NA NÁSLEDKY. AK STE NIEKEDY PRETEKALI SO ŽIVÝMI SÚPERMI, PRVÁ ZÁKRUTA ČASTO ROZHODOVALA O VÍŤAZOCH A PORAZENÝCH. PO ODPÍSKANÍ PRETEKU ŽAL ÚSPECH TEN, KTO PREŽIL ÚVODNÝ LIEVIK S BÚRANÍM, PRETLÁČANÍM A BODÍČKOVANÍM. KEĎ STE SA ODPOJILI Z MULTIPLAYERU, BOLO PO VŠETKOM, NO DRIVATAR VO FORZA MOTORSPORT 5 JAZDÍ ZA VÁS, AJ KEĎ NEHRÁTE. REPREZENTUJE VÁS.

Systém Drivatarov je prvok, ktorý sa po Autologu a monitorovaní každej akcii dá nazvať ako ďalší stupeň evolúcie racingov. A rozhodne nie je tak prominentne vystavený ako ďalšia silná stránka hry - technické spracovanie. Forza Motorsport 5 je v súčasnosti najkrajším racingom. Áno, chystajú sa ďalšie, ale než dôjdu do finálnej verzie, bude na vrchole. Turn 10 stále robí problém autenticky spracovať konkrétne materiály (šitie, plast, koža) a ešte stále majú rezervy pri svetlometoch (v tejto oblasti kraľuje Polyphony Digital), autá sú však maniakálne spracované, zvonka, zvnútra a niektoré dokonca môžete v Autovista móde vyzliecť a dívať sa na karbónový monokok.

Nie je to len bohatším prostredím okolo tratí, živšími tribúnami ani počtom polygónov na autách, ale aj drobnosťami ako vyrazené názvy firiem na diskoch kolies, nity okolo výfukov, húsenice po zváraní, nerovnomerne nanosený lak na karosérii a lámanie

FORZA MOTORSPORT

SPORT 5

svetla odhaľujúce nedostatky inak vždy dokonale naleštených áut. Ak sa pozriete bližšie, nájdete škrabance na kotúčoch bŕzd. Sú to hlúposti a pri hraní ich vôbec nevnímame a ak si vo Foto móde nepriblížite kameru na maximum, nemusíte si ich vôbec všimnúť, tak ako stúpajúci dym na cieľovej rovinke na Sebringu medzi zaparkovanými karavanmi, chlapíka na zákrute na Spa, krúžiace vrtuľníky nad Prahou alebo ramená kameramanov, z ktorých sa potom skladajú zábery v replayoch.

Vstup série Forza Motorsport na novú platformu je plný kompromisov definovaných dátumom vydania konzoly Xbox One. Ako launch titul demonštruje možnosti novej konzoly a spolu s Ryse ich je možné označiť za pravé next-gen tituly. Hra je pochopiteľne vybavená fantastickou grafikou a zvukom, ktorý tentoraz zohľadňuje vzdialenosť od pevných a pohyblivých prekážok, jeho šírenie a lámanie, bude to práve Drivatar systém, o ktorom sa bude

ešte dlho hovoriť.

Turn 10 nevymysleli koleso, proti duchom ste už isto jazdili v iných hrách, no vždy na trati bol iba jeden a ten kopíroval jazdu na vybranom aute na vybranom okruhu. Vo Forza Motorsport 5 je takýto "duch" generovaný vašim štýlom jazdy: čím dlhšie, čistejšie a rýchlejšie jazdíte, tým bude váš Drivatar zaradený do vyššej kategórie / obtiažnosti. Pred pretekom sa natiahnu do vašej hry Drivatari ostatných hráčov, vďaka čomu sa úplne potlačila strojovosť AI a autorom sa podarilo vnieť aj do "offline - sólo" hrania ľudský element a konštantnú výzvu. V teoretickej rovine to vyzerá ako vyriešenie dlhoročného problému, v praxi však potrebuje dozrieť do ideálnej podoby, pretože nik v racingoch nejazdí čisto a každý sa chce v prvej zákrute ujať vedenia.

A preto vám dajú súperu sendvič na rovinke, naberú pri prudkom brzdení, vytlačia zo zákruty, spomalia sa o vás.

System Drivatar je dôvod, prečo ako prvé vypnete deštrukčný model a ako druhé orchestrálnu hudbu, ktorá sem zabúdila z akčného filmu a do rýchlych pretekov sa vôbec nehodí. Autá sa o seba obíjajú, plechy sa ohýbajú a sem-tam aj odpadne nárazník či spojler, deštrukčný model viac funguje vo vnútri ako navonok, kde budete vidieť obité okná, prasknuté sklá, ušpinené karosérie a kolesá kúskami pneumatík. Na čistú jazdu sa nehládí, hra nepenalizuje agresívnu jazdu a pri vypnutých deštrukciách neprichádza ani pokuta vo forme kreditov.

Sú to slabiny Drivatarov, ktoré vám pomôžu vyhrať preteky ľavou zadnou, z ich jazdy sa dá prečítať, kto má zapnutú celú ideálnu stopu, kto ju slepo nasleduje, kto brzdí tam, kde by mal mať ešte plyn na podlahe, čo vytvára celú radu príležitostí na predbiehanie hlavne z vonkajšej strany. Žiaden pretek Forza Motorsport 5 nie je rovnaký. V jednom kole vás bude prenasledovať kamarát s extra čistou jazdou, na ďalšej trati vám uštedrí bodíček, pri reštarte sa natiahnu

iní súperi a pri zvýšení výzvy majú preteky (s prižmúreným okom) veľmi blízko ku klasickému online multiplayeru. Až na to, že sa neodpájajú ako živí hráči, keď vidia, že prehrajú.

Na okruhoch je konštantne vidieť súperenie a boj o priečky, autá vyletujú z trate, keď nedobrzdia, úmyselne si skracujú šikany cez obrubníky, vynášajú ich zákruty, keď do nej vojdú rýchlo. Na súperenie a zlepšovanie apeluje aj samotná hra, ktorá okrem Drivatarov sleduje aj vaše aktuálne poradie v celosvetovom rebríčku a vyberá rivala. Ak prekonáte jeho traťový rekord, v ďalšom kole vám hra nájde nového. Nepredvídateľnosť Drivatarov je dôvod, prečo sa vracat' k podvyživenej a obsahovo chudobnej zostave pretekov pre jedného hráča.

Turn 10 zmenili štruktúru Svetovej tour z Forza Motorsport 4 na sériu Líg a súťaží, ktoré sa tvária ako šampionáty, no v skutočnosti ide o desať po sebe idúcich pretekov v rôznych rýchlostných triedach. Otvorenosť sólo kampane dovoľuje

vyberať si iba také, aké vám vyhovujú a ak povedzme nemáte radi ťažké Muscle autá, zamierite do ligy ľahkých športiarov. Forza Motorsport 5 kladie dôraz iba na klasické pretekánie, nenájdete tu žiadne časovky, draft s manuálnou prevodovkou či stíhacie preteky preverujúce vaše schopnosti v súboji značiek. Kampaň pomerne skoro stratí na atraktivite, čo sa snaží dohnať eventami s predbiehaním áut.

Nízka variabilita je úzko spojená aj s nízkym počtom tratí, ich ponuka sa orientuje iba na skutočné okruhy a zo štrnástich prostredí sú iba dva fiktívne. Áno, Praha a Alpy sú najlepšie a ukazujú, kde je možné využiť výkon Xbox One, no v hre márne budete pátrať po ikonickej Fujimi Kaido alebo jesennej Maple Valley. Vo Forza Motorsport 5 prevetráte Indie špeciál iba na jednom ováli a trať tratí Nordschleife absentuje úplne. Kým nemáte poriadne rýchle áuta z triedy R alebo formule, klasických okruhov sa rýchlo prejete a začnú nudiť. A nie je to iba počtom

tratí, ale v hre nie sú žiadne nočné jazdy, chýbajú vytrvalostné preteky a z toho dôvodu aj zastávky v boxoch, zmena počasia alebo dynamická zmena dennej doby či prašné cesty.

Vo Forza Motorsport 5 stále svieti slnko a jazdí sa na asfalte. Viete, ako dlho jazdíte na okruhu, ale neviete, ktoré kolo bolo najrýchlejšie. Viete, proti komu vás hra postavila, ale neviete, o koľko ste rivala prekonali. Na konci preteku neviete, na čom víťaz jazdil ani aký mal náskok, ani ako skončili ostatní. Viete, koľko sa ešte pôjde online pretek, ale neviete, kto ešte jazdí ani to, na ktorom mieste ste skončili. Viete, koľko ste získali kreditov, ale nemáte aktuálny prehľad o tom, koľko ich máte celkovo. Viete, o aký multiplayerový event ide, ale neviete, pre akú triedu vozidiel je určený, kým doň nevstúpíte. K väčšine informácií sa dopracujete, ale stojí vás to niekoľko úkonov a aby toho nebolo málo, tak po skončení preteku nemôžete opustiť súťaž, ale musíte počkať, kým sa

natiehne nová trať. Úvody do nových líg s komentárom Top Gearu sa nedajú preskočiť a loadings sú opäť dlhé.

Aktuálna verzia Forza Motorsport 5 už má upravené ceny vozidiel, ktoré boli po úvodnej ostrej kritike znížené na únosnú hranicu. Zarobiť si na V8 špeciál alebo monopost F1 od Lotusu nie je až taká drina. Z jednotlivých eventov si odnášate približne rovnaký obnos kreditov a o ich navýšenie sa stará vypnutie asistentov, vernosť automobilke a obtiažnosť Drivatarov. Po pár hodinách máte aj na McLaren P1 z obalu. Hra vás neodmeňuje odomknutými autami, ale kreditmi za dosiahnutie každého ďalšie levelu, na ktorý si hrabete skúsenostné body. Autá sa dajú získať aj za žetóny, ktoré si kupujete len za reálne peniaze. Počet vozidiel sa oproti predchodcovi zredukoval o polovicu.

Multiplayer je rovnako ako sólo kampaň štrukturovaný do líg, nájdete tu aj preteky na pol míle, súťaže v driftovaní, obľúbenú hru na babu a potom špeciálne sezónne eventy na

čas alebo preteky len pre vybrané rýchlostné triedy. Rýchly pretek však chýba, rovnako aj browser založených hier a po prihlásení do lobby nikdy dopredu neviete, koľko v nej bude ľudí, či pretek je už odpísaný alebo budete musieť čakať, pričom priebeh nemožno sledovať. Multiplayer takisto nerozlišuje hráčov podľa levelu, ale hádže ich do jedného vreca. Forza Motorsport 5 umožňuje vytvoriť si aj privátnu hru pre priateľov s podrobnými nastaveniami všetkého možného, až po vynútené voľby, zákazy asistentov, tímové farby či obmedzenia na výber áut.

Turn 10 urobili vo Forza Motorsport 5 mnoho kompromisov, od zúženia počtu áut cez výber tratí, zníženie komfortu navigácie v menu až po integráciu mikrotransakcií za autá či rýchlejší progres levelovania, no jazdný model patrí stále medzi to najlepšie, čo v konzolových racingoch nájdete. V spojení s novým vibračným feedbackom v triggeroch ovládača Xbox One, máte oveľa väčšiu kontrolu nad autom a to vrátane rozbiehania na rôznych povrchoch, brzdenia na

obrúbniokoch či skracovaní trate. Vibrácie vám dávajú potrebné informácie, keď idete na hrane auta, signalizujú verne aj to, ktoré koleso sa dostáva do šmyku. Turn 10 sa však stále nenaučili do vibrácií prenášať aj povrch tratí, betónová rovinka na Sebringu bude preto stále rovná ako sklo a ani prechod na klopenú zákrutu Indianapolis nepocítite.

OBČAS MUSÍTE UROBIŤ ÚSTUPKY, ABY STE MOHLI NAPREDOVAŤ. A TO UROBILI TURN 10 SO SÉRIOU FORZA MOTORSPORT. DVA KROKY SPÄŤ, ALE JEDEN VEĽKÝ POSUN SMEROM K NOVEJ GENERÁCII. V MOMENTE, KEĎ SADNETE ZA VOLANT, POCHOPÍTE, ŽE S KOMPROMISMI SA NAUČÍTE ŽIŤ, ALE BEZ NIEKTORÝCH PRVKOV (DRIVATAR, VIBRÁCIE V IMPULSE TRIGGEROCH) SI UŽ VIRTUÁLNU JAZDU NEBUDETE VEDIEŤ ANI LEN PREDSTAVIŤ.

8.0

- + systém Drivatar a nepredvídateľnosť súperov
- + vibračný feedback v triggeroch
- + fantastický pocit z jazdy
- + grafika a mohutný zvuk

- zredukovaný počet tratí a chudobnejší vozový park
- mnohé informácie sú zbytočne poschovávané v menu
- nízka variabilita kampane pre jedného hráča
- hudba

RYSE: SON OF RO

CRYTEK SA, PO ROKOCH STRÁVENÝCH VO FPS PRIESTORE A OBKOLESENÝ MIMOZEMŠŤANMI, POSÚVA VPRED DO NEPOZNANÝCH ŽÁNROV. SKÚŠA FREE 2 PLAY ŠTÝL VO WARFACE A HLAVNE AKTUÁLNY, DLHO VYVÍJANÝ TITUL RYSE PRE XBOX. TEN JE DIAMETRÁLNE ODLIŠNÝ OD OSTATNEJ TVORBY. NIE JE TO FPS, ANI STRIEĽAČKA, ALE KROK INÝM SMEROM - DO HISTÓRIE A SEKAČKOVÉHO ŽÁNRU.

Vývoj Ryse je poznačený odloženiami a prerábkami. Pôvodne mal totiž byť nosným Kinect titulom pre Xbox 360. Postupne, ako išiel čas a črtal sa Xbox One, bol vývoj presunutý z pobočky Cryteku do centra, kde šéfovia odstránili Kinect ovládanie, plne prepracovali titul na gamepad ovládanie a pritom náležite upravili aj vizuál. Skutočne po rokoch vývoja na Ryse nevidieť ani pixel zo starej generácie, na rozdiel od Dead Rising 3 s podobným preportovaním. V tejto oblasti je Crytek naozaj doma,

dokázal vizuálne takmer dokonale zachytiť Rímsku ríšu a to od majestátnych miest až po samotné postavy.

Rímskou ríšou prejdeme v postave Mariusa Tita, veliteľa rímskych légii, ktorý sa po smrti otca vydáva za pomstou do Británie plnej barbarov. Začína tak príbeh cesty za pomstou, príbeh kráľa barbarskej Británie a jeho dcéry, ale aj cisára Nera a jeho syna. V príbehu autori hráčom ponúknu veľmi pekný aj keď historicky nepresný pohľad na päťdesiate a šesťdesiate roky nášho letopočtu. Obdobie, kedy sa civilizácia len postupne dostávala na jednotlivé časti Európy.

Crytek rozdelil kampaň Ryse na 8 kapitol s približne 8 hodinami hry, v ktorých sa dostanete z veľkolepého Ríma, cez pevnosti na pobreží Británie, až po jej lesy a jaskyne, do ktorých sa nikto neodváži vkročiť. Cestou si na vás počkajú barbari z rôznych krajín, králi, ale aj rímske jednotky. Jednoducho budete brániť Rímsku ríšu pred všetkým, čo by jej mohlo uškodiť, aj keď to bude ona sama. Autori tak v kampani zachytávajú reálnu históriu, ktorú dopĺňajú legendami v jednoduchom, ale bez okolkov naservíranom príbehu, s priam dokonalými prestrihovými scénami. Samotných scén nie je veľa, ale povedia všetko

ME

potrebné pre pochopenie jednotlivých postáv, ich motívov a činov.

Vizuál je jedinečný, od prepracovania lokalít, cez vizuálne efekty až po animácie postáv. Umožní vziať hráča do sveta Rímskej ríše a doslova si ju vychutnávať na každom zábere a bojovom poli. Je to pôsobivé na pohľad, aj s ukázkou kontrastov veľkoleposti a krutosti danej doby. Každá lokalita z kampane je iná a ponúka odlišné výzvy, ale žiaľ aj obmedzená na jednu cestu vpred bez možnosti odbočenia. Niekedy cestu obmedzuje až príliš umelo. Popri grafike hry jedinečne doprevádza hudobná stránka a aj dabing, kde sa skutočne nie je na čo sťažovať.

Napriek pôsobivému technickému spracovaniu, má hra zásadnú chybu. Crytek nedoladil to najdôležitejšie a to hrateľnosť. Kameňom úrazu sú boje, ktoré predstavujú základ hry. Nejde ale o bojový systém. Ten je na prvý pokus od Cryteku veľmi dobre prepracovaný a má všetko, čo potrebuje mať - rozdeľuje možnosti na obranu, útok, rozrazenie obrany nepriateľa a aj úskok. Pre úspešný boj musíte tieto možnosti kombinovať podľa pohybov nepriateľov. Boje sú tak prehľadné, s dôrazom na taktiku a nutnosťou prispôbiť ju rôznym typom

nepriateľov. Plus, ak nepriateľov dokážete doraziť, môžete aktivovať kombo systém finishov. Tie ponúknu pohľad na spomalené zabíjanie nepriateľa, s vysvietením jeho postavy vo farbách tlačidiel, teda v istom štýle QTE elementov. Nie sú povinné, ale ak ich stihnete, získate väčšie bonusy.

Problémom hry je odladenosť bojov. Z neznámeho dôvodu sa zdá, akoby Crytek chcel úmyselne spraviť hru ťažšou, alebo dlhšou a to tým, že do každého nepriateľa musíte zaseknúť aspoň desaťkrát. To funguje možno v japonských sekačkách, ale v hre ladenej viac na realizmus, kde postava neseká s intenzitou 30 rán za sekundu, to nesedí. Spôsobuje to stereotyp, ktorý doslova ťahá hru do robotického ťukania do tlačidiel. Hlavne, keď sa okolo vás zhlukne päť nepriateľov, máte na nasledujúcich pár minút o monotónne ťukanie postarané. Možno by stačilo ubrať odolnosti nepriateľov a hra by dostala úplne inú dynamiku.

Samotné šermovanie je síce najväčšou časťou hry, ale nie jedinou. Malým oživením a zrýchlením stereotypných bojov sú kopije, ktoré nájdete a nazbierate po ceste a môžete použiť na rýchle zabíjanie nepriateľov. Zrýchľuje to hrateľnosť a je to

aj zábava, keď sa proti vám valí protivník prepichnutý kopijou. Žiaľ, táto zábava je obmedzená len na počet kopijí ktoré odnesiete. Následne už musíte znovu bojovať svojim mečom. Meč máte len jeden, ten svoj a nemôžete si ho vymieňať za iné zbrane ani vylepšovať.

Oproti tomu sa do vás nepriatelia púšťajú s väčšou ponukou zbraní, majú rozmanitejšie možnosti a z úzadia vás často ostreľujú šípmi. Vtedy neostáva nič iné, ako sa v správny čas chrániť štítom, alebo hádzať po nich oštepky, prípadne prebrať balistu, obdobu pevného guľometu z čias rímskej ríše a rozstrieľať celé šíky nepriateľov, alebo útočiace slony. Nakoniec, ak sa proti vám postaví väčšia armáda, hra vám umožní chopiť sa celej jednotky, s ktorou vo formácii korytnačky budete postupovať vpred, zatiaľ čo vás nepriatelia budú zahlcovať horiacimi šípmi. Keď bude čistý vzduch, môžete vykuknúť a hodiť na nich záplavu oštepov.

Mimo to vám levely niekedy dajú na výber jedno z dvoch miest na vedenie útoku, alebo obrany a zároveň ponúknu jediný element, ktorý sa ešte z Kinect verzie zachoval a to hlasové rozkazy. Počas boja môžete krikom spustiť útok lukostrelcov, vystrelenie katapultu, alebo ďalších typov útokov. Vždy stačí

prečítať možný rozkaz na obrazovke. Ak však nechcete kričať na televízor, môžete povel odoslať aj podržaním tlačidla na gamepade.

Za všetko získavate body do rôznych oblastí, ktoré môžete následne využiť na kupovanie upgradov v niekoľkých leveloch a niekoľkých oblastiach. Postupne si tak vylepšujete zdravie, jeho maximum, silu v bojoch, rýchlosť získavania skúseností. Síce cítiť, ako sa vám možnosti postupne vylepšujú, žiaľ stále je to málo, aby sa boje stali dynamickejšími a menej repetívnymi.

Ak by vám bola kampaň málo, dopĺňajú ju gladiátorské arény, ktoré môžete hrať sám, alebo kooperačne s jedným priateľom. Samotné arény si síce nacvičíte už v kampani, ale skutočné možnosti otvoria až v tomto móde. Uprostred kolosea sa stavajú rozmanité scény z legendárnych bojov, ktoré pred publikom zahráte, ako v divadle. Postupne dostanete úlohy a budete ich musieť plniť, presekávať sa protivníkmi a spolupracovať. Zistíte tam napríklad aj to, o koľko je pohodovejšia hra, ak sa do nepriateľov pustíte dvaja s využívaním kooperačných komb. Pozitívom je aj postupné vylepšovanie postavy za odomknuté skúsenosti, alebo výber jedného z bohov, ktorý vám dá špecifické bonusy. Tu vidieť, ako si autori zobrali to najlepšie z klasických

FPS multiplayerov a presunuli to do svojho časového rozhrania, s prídavkom jedinečnej premeny scény počas bojov.

Celkovo je Ryse spracované na veľmi vysokej úrovni, vyzerá pôsobivo, rozmanito a má hĺbku, ale celé to sťahuje jeden významný prvok a to problém s bojmi. Chyba nie je v samotnom ovládaní alebo bojovom systéme, základ problému spočíva v nastavení odolnosti nepriateľov. Stačilo by doladiť tento jeden detail a hra mohla mieriť oveľa vyššie, ako dynamikou, tak aj zábavou. Takto ostáva ťažkopádna, ale napriek tomu je to jedna z mála hier, ktorá pôsobivo zachytáva Rímsku ríšu, jej boje, techniku a aj nepriateľov.

AK OBLUBUJETE TÚTO DOBU, ALEBO HĽADÁTE LAUNCH TITUL PRE XBOX ONE, KTORÝ BY VÁM UKÁZAL, ČO KONZOLA DOKÁŽE, RYSE JE PRESNE PRE VÁS. PREDSTAVÍ MOŽNOSTI KONZOLY A TO AJ BEZ TOHO, ABY VZBUDZOVALA DOJEM SAMOÚČELNÉHO TECHDEMA, ALEBO NANÚTENÝCH EFEKTOV.

7.5

- + kvalitne spracovaná doba
- + príbeh vystihujúci stav Rímskej ríše v danom období
- + prehľadný bojový systém
- + využívanie Rímskych taktík, formácií
- + jedna z graficky najkrajších hier
- + dynamické arény pre kooperáciu

- veľmi zdĺhavé a repetívne zabíjanie každého nepriateľa
- len chudobná ponuka zbraní
- malá rozmanitosť nepriateľov, málo bossov

WONDERBOOK JE TECHNOLOGIA SONY, KTORÁ UROBILA SLUŠNÝ ROZRUCH POČAS E3 2012 A OTÁZNE BOLO, KOĽKO KNÍH PRE ňU VYJDE A V AKOM ČASOVOM ROZSAHU. ŠTART V PODOBE BOOK OF SPELLS S PODPOROU J.K. ROWLINGOVEJ NEBOL ZLÝ, ALE POTENCIÁL NEVYUŽILA NAPLNO. DIGGS NIGHTCRAWLER Z MÁJA 2013 UKÁZAL, ŽE KEĎ NIE SÚ AUTORI VIAZANÍ LICENCIOU A POPUSTIA UZDU FANTÁZII, VZNIKNE PÚTAVÝ PRÍBEH A NAPLNO VYUŽIJE AJ MANIPULOVANIE S INTERAKTÍVNOU KNIHOU.

Tieto Vianoce dostáva Wonderbook ďalšie dve knihy - Book of Potions pokračuje v línii čarodejnických hier, kde miešate magické prípravky, Walking With Dinosaurs je konečne ďalším titulom s novým svetom a iným zážitkom. Prichádza v čase, keď Briti poslali do

kín rovnomenný 3D film a na PS3 môžete zažiť pravek na vlastnej koži s PS Move v rukách.

Štart Walking With Dinosaurs chvíľu trvá, titul je náročný na kalibráciu a najmä svetelné podmienky. No potom sa rýchlo rozbehne. Hra obsahuje päť kapitol a každá je rozdelená do dvoch častí, v ktorých zistíte čosi nové alebo zažijete kus dobrodružstva. 3D kinofilm sleduje dinosaury a tie sa mihnú aj v deji hry, takže môžete okamžite nájsť určité spojitosti. Rovnako dobre si užijete novinku aj bez znalosti filmu, ktorý zdieľa totožné postavy i dejové momenty, no tiež nemá súdržný dej. Herný titul pôsobí skôr ako výuka, za úlohu si dáva poučiť a paralelne zadávať hráčom ľahké úlohy, pohyb v priestore či využívať rozšírenú (augmented) realitu a dať odpovede na to, aké dinosaury pred 75 miliónmi rokov žili, čím sa krmili, ako sa párilí a v neposlednom rade aj ako súperili.

Rozdelenie na desať častí je výborné, každá trvá cca 40-50 minút, deti ich môžu absolvovať počas večerov a vy

WONDERBOOK WA

WALKING WITH DINOSAURS

im môžete dávkovať hru postupne (navyše viac ako hodinu neobsedia). Hltanie kapitol naraz nie je ideálne, po čase sa začnú opakovať niektoré úlohy, alebo sa už dostatočne nesústredíte a nedokončíte stránky na plný počet bodov, čo by prinieslo zisk zlatej medaily. Pri investícii 30 eur je rozsah titulu celkom dobrý.

Walking With Dinosaurs využíva naplno Wonderbook v každej podkapitole – šesť dvojstránok v sebe skrýva 20 - 25 skrytých kariet dinosaurov či prehistorickej flóry. Tie potrebujete zbierať, aby ste dostali plné hodnotenie. Niekedy príde karta ako odmena za úlohu, inokedy hľadáte interaktívne časti a po kliknutí na ikonu i konkrétny predmet objavíte kartu na obrazovke. Kartičky sú motivujúci spôsob na udržanie hráčov aj repete vybraných minihier v kapitolách a zlepšenie ich skóre.

Ako každý iný Wonderbook titul, aj novinku hráte posediačky na zemi s PS Move v ruke. Hneď na začiatku je výborný nápad, kedy máte dovolené pracovať

s vykopávkami - striedate nástroje a Move vždy simuluje ich prácu. Najprv máte v ruke kladivko na rozbitie povrchovej hlíny, potom kefku na oprášenie nečistôt a potom kliešte, ktorými uchopíte vykopané časti a vložíte ich na interaktívnu kostru dinosaura.

Najočakávanejším momentom je však sledovanie dinosaurov v 3D pohľade na vlastné oči – hra občas využije trik, ktorý vašu obývačku vloží do prehistorického sveta a nechá okolo vás behať mäsožravca, aby ste pocítili jeho moc (prirodzene šikovný odkaz na Jurský park) alebo vás zachytí na obrazovke a Move slúži ako aktívny prvok. Takto napríklad krmíte bylinožravca - odtrhnete ker, začnete ním mávať (ako s Move) a on príbehne. 3D pohľady, resp. renderované scény so štipkou augmented reality sa používajú často, graficky vyzerajú celkom dobre, no nečakajte kinokvalitu obrazov či zobrazených dinosaurov.

V hernej náplni vás spočiatku čaká hádanie typov prehistorických jašterov. Keď stretnete prvých päť, hra

od vás prirodzene čaká, že sa naučíte ich meno a podobu, aby ste ich mohli neskôr hľadať na lúke či pri rieke. Tie väčšie uvidíte okamžite, tie menšie treba nájsť za skalami či vzadu na čistinke. Aby nebolo spoznávanie dinosaurov málo, neskôr zistíte, čo napríklad žerú. Vtedy sa Wonderbook mení na pomôcku, ktorá zobrazí aktívnu scénu skromnejšieho rozsahu (a nie plnej obrazovky), menšie dinosaury začnú behať po okolí a vy ich musíte priviesť do diania, ale najmä zistiť, ktoré kríky sú prijateľné ako potrava. Flóra sa odlišuje veľkosťou i tvarom a najmä sa nachádza často na neprístupných miestach.

Walking With Dinosaurs vám dovolí s Wonderbookom stvárať nové kúsky, nestačí knihu iba držať, na povel alebo aj podľa vlastného uváženia si ju treba nakloniť, otočiť alebo otrieť. Fakt je, že nájdenie skrytej rastlinky po otáčaní a jej zobrazení je vďačnou odmenou. Oceníte, ako sa autori hrajú s knihou a jej využitím. Väčšina deja sa síce odohráva na jej stránkach, no autori sa jej otrocky neodržia. Napríklad súboj dinosaurov by na knihe nevyznel – ale v plnom 3D, kde je

váš zverenec bližšie kamere a protivník útočí spredu, je intenzita podstatne vyššia. Jednotlivé zásahy či krytie potom supluje práca s Move – pohyb do jednej zo strán, zhora nadol alebo rýchly pohyb zvládnete. Iste, je to akoby QTE sekvencia, no menší hráči konečne objavia, čo v súčasnosti hrajú dospeláci. Obtiažnosť týchto častí je navyše zvýšená nutnosťou bezchybne zvládnuť pohyb na prvý raz, inak vás opäť bude stáť zlatú medailu. Ide o veľa a škála emócií, ktoré hra prináša, nie je malá - radosť z objavu, troška napätia i milého humoru.

Novinka solídne využíva nielen Wonderbook a Move, snaží sa vyžmýkať aj kameru PS Eye. Pár sekvencií od vás očakáva aj hlasový prejav - pokrik na dinosaury, napodobňovanie ich revu alebo prednášanie iných zvukov. Nemusíte byť síce presní a presvedčiví, no keď budete ticho, ne získate body. Zavolanie je fajn, ak sa blíži nebezpečenstvo, revať treba, keď sa snažíte hrdinovi pomôcť získať partnerku. Wonderbook a Move sú prístupné aj hráčom-začiatkovníkom, ktorí intuitívne prídu na to, kam kliknúť, mieriť a čo robiť.

7.5

Na konci každej kapitoly navyše príde kvíz, ktorý vyskúša hráčov, či dávali pozor počas diania. Autori sú však prísni, musíte zodpovedať päť otázok, inak zlato neudelia.

Opakovanie testov navyše ukázalo, že viaceré otázky sa striedajú, aj pri piatom či šiestom pokuse môže prísť úplne nová a vy sa k plnému počtu tak ľahko nedopracujete. Je to však výborný spôsob hodnotenia a spätnej väzby.

ŠKÁLA POHYBOV A MOŽNOSTÍ NIE JE MALÁ, WALKING WITH DINOSAURS SA VĎAKA NEJ RADÍ MEDZI TIE LEPŠIE WONDERBOOK TITULY.

NETREBA ČAKAŤ KVALITNÝ DEJ, ALE ZAUJÍMAVÚ UKÁŽKU VZDELÁVANIA DETÍ NA KONZOLE. JE TO POUČNÁ HRA, KTORÁ MLADÝCH FANÚŠIKOV DINOSAUROV (A PRÍPADNE ICH RODIČOV) POTEŠÍ. A AK NÁHODOU PÔJDETE DO KINA NA ROVNOMENNÝ FILM A DETI BUDÚ CHCIEŤ VEDIEŤ A VIDIEŤ VIAC, WALKING WITH DINOSAURS ICH ZÁUJEM ZASÝTI.

- + široká paleta pohybov
- + vhodné dávkovanie obsahu
- + výborné prepojenie knihy a Move
- + solídne zvukové spracovanie

- občas slabšia grafika
- vyššia obtiažnosť pár minihier

GRAN TURISMO 6

NIKDY NEBUDETE MAŤ 1200 ÁUT V GARÁŽI. NA TO SA SPOĽAHNITE. NIKTO NEPOTREBUJE TISÍCKU ÁUT. TO ČÍSLO JE IRELEVANTNÉ, NEZMYSELNÉ. NEDOSAŽITEĽNÁ MÉTA ROVNAKO AKO NEZREALIZOVATEĽNÁ IDEA DOKONALÉHO RACINGU. VEČNÝ HON ZA DOKONALOSŤOU, MANIAKÁLNY DÔRAZ NA DETAILS A VÍZIA, KTORÁ ŽENIE POLYPHONY DIGITAL VIAC AKO 15 ROKOV, DOPLÁCA V GRAN TURISMO 6 NA HLBOKO ZAPUSTENÉ KORENE EŠTE V ÉRE PS2. TIE ŽIADNA TECHNOLOGIA NEVYTRHNE A SÉRII BRÁNIA NAPREDOVAŤ A PRISPÔSOBOVAŤ SA DOBE A POŽIADAVKÁM ŽÁNRU, KDE UŽ NIE JE JEDNOROŽCOM.

Gran Turismo 6 je monštrum. V mnohom pripomína futuristické prototypy, ktoré navrhujú špeciálne pre hru renomované dielne a automobilky. Reprezentujú takisto víziu a sú skôr prísľubom ako realizáciou. Tie autá sa možno dostanú na trh, no lež sa tak stane, mnoho sa zmení. Polyphony Digital mení Gran Turismo 6 za jazdy. Hra, ktorá vyšla 6. decembra, už nie je rovnakou ako po update 1.01. Pribudla do nej novinka BMW M4 Coupé, ale zatiaľ nemá kokpit. Ten pribudne neskôr. Rýchly pretek z multiplayeru zmizol, pribudla luxusná garáž Vision GT a podporu GPS trackeru v hre nenájdete ani online komunity.

Gran Turismo 6 nie je dokončená, ladí sa herný kód, pribúdajú nové prvky, autá a updatmi sa postupne aktuálne vydaný produkt piluje do finálnej podoby. Mnohé prvky z predchádzajúceho dielu tu nenájdete vôbec, komunitná časť je preč, generátor tratí a vlastný televízny kanál takisto. Polyphony Digital toho

majú na pleciach naložené priveľa, dokonca toľko, že mnohé iné prvky ustúpili do úzadia ako model poškodenia. Objavia sa nanajvýš škrabance a karoséria nazbiera prach. Nepozornou jazdou si nevyslúžite penalizácie, auto aj po čelnom náraze do betónového múru na ľavotočivom ováli v rýchlosti 300 km/h funguje ako nové.

Nulový model poškodenia vedie ku agresívnej jazde, využívaní AI jazdcov ako oporných múrov v zákrutách a to bez strachu z vyradenia z preteku. Súperi si po odpískaní idú svoje a slepo sa držia svojej stopy. Sú naprogramovaní nerobiť chyby a iba málokedy uvidíte niečo dramatickejšie ako dve kolesá mimo trate. AI neberie ohľad pri predbiehaní a nie sú ani výnimočné situácie, keď do vás narazí zozadu a pošle mimo trať. V pretekoch nedochádza takmer vôbec k súbojom. Štartovné pole je okamžite rozbité, pričom na prvého obyčajne strácate niekoľko sekúnd, čo sa v troch až piatich kolách snažíte obrátiť vo

svoj prospech. A je nemenné, čo znamená, že sa výkony áut ani samotné vozidlá neprispôbujú vášmu výberu. Do seriálu vytunovaných áut môžete nastúpiť s GT3 špeciálom a po prvom kole sa ujať vedenia. V iných prípadoch nemáte šancu, kým si nekúpite za dva milióny kreditov Le Mans špeciál.

Kampaň Gran Turismo 6 je postavená na starých základoch, aj preto vždy v každom preteku štartujete už počas jazdy a vždy z posledného miesta. Až keď sa prebojujete do triedy A, uvidíte na trati 15 ďalších áut a nie 7. Čím viac toho máte za sebou, tým viac narážate na pravidlá, aké sa v racingoch už dávno nenosia. Garáž má 1200 áut vrátane lunárneho vozidla a tak ostrého Red Bull prototypu, že keď doň sadnete, rozsekáte sa v prvej zákrute pol sekundy po štarte, ale drvivú väčšinu tvoria krabice z PS2 éry. Premiové vozidlá nie sú zvýraznené u dílera, takže dopredu neviete, či bude auto vybavené aj prepracovaným kokpitom a nebude zvonku vyzerat' ako

model z papiera natiahnutý do lesklého kondómu. A potom je tu zvuk, plochý oberajúci aj žihadlá o dravosť a surovosť. Hra ich vedome pripravuje o gule.

Keď sa spýtate aj fanatických jazdcov, ktorí nehrajú nič iné iba Gran Turismo, nájde si každý inú chybu. Ale hneď na to vám povedia, že sa s nimi dá žiť. Mne prekážalo, že hra mi vnútila ako prvé vozidlo Hondu a nenechala ma oplieskať pridelené kredity na tradičnú MX-5. Trvalo desať hodín, kým som začal rozumieť Gran Turismo 6 a prenikol hre pod kožu. Je menej prístupná, odmieta vám ukázať tuningovú dielňu a vysvetliť úpravy, neodporúča poriadne autá a nerobí kompromisy. A aj po 15 rokoch má stále rovnakú preferovanú ovládaciú schému (X - plyn a O - brzda. Našťastie sa dá zmeniť.

V hre nie sú integrované sociálne funkcie, žiaden editor nálepiek alebo priamy export fotografií z Photo módu.

Nedá sa pokračovať v ďalšom preteku v rámci jedného seriálu a to ani vtedy, keď pretekáte na jednej trati. Ešte stále je užívateľské prostredie aj po zmenách príliš štrukturované a na pretek sa čaká dlhým loadingom. Gran Turismo 6 žije v dobe minulej, ale potom vyjdete na trať a na všetko zabudnete.

Jazdný model Gran Turismo 6 je ako z inej planéty. Autorom sa aj s pomocou firmy Yokohama podarilo realisticky zachytiť správanie celého podvozku. Stačí prvá zákruta a pocítite, ako sa váha auta prenáša na prednú nápravu a kapota sa zábára do asfaltu pri prudkom brzdení. Ťažké Muscle autá konečne plávajú. Je úžasné ich sledovať v replayi a neraz sa mi stalo, že som šiel za súperom len preto, aby som sa díval ako kolesá kopírujú obrubníky a pri šikanách sa celá karoséria nakláňa.

Nová fyzika sa dramaticky podpisuje pod zvýšenie zážitku

a autenticity z jazdy, čo sa pri Gran Turismo zdalo byť nemožné. Autá sú teraz viac živé, pôsobia reálnejšie a to aj vtedy, ak sa dívate iba na budíky a kameru máte prepnutú na nárazník. Každá úprava podvozku aj jeho svetelnosti je už aj viditeľná. Aj preto sa budete opakovanne vracat' k už zdolaným pretekom a skúšať s výkonnejším strojom rezať zákruty, vylepšovať si čas a učiť sa brzdiť neskôr a akcelerovať skôr, čo je s nástupom GT triedy nevyhnutné.

S Gran Turismom sa učíte a hra zároveň predpokladá, že s odomknutými vyššími súťažami máte v garáži aj adekvátne vozidlá. Zarobiť milión kreditov už nie je taká drina ako predtým. Upustilo sa od grindovania a ekonomický systém povolil. Za prvú priečku je možné zinkasovať toľko, aby to stačilo na sériovo vyrábaný voz alebo veterána. Preteky sú po vzore mobilných hier hodnotené jednou až tromi hviezdčkami, za ktoré sa

odomykajú bonusové súťaže ako zrážanie kužeľov alebo predpripravené etapy s pridelenými autami. Prechod do vyššej triedy s náročnejšími šampionátmi je podmienený absolvovaním testov v autoškole, ktorá vás už nemá čo naučiť, ak sa k nej prebojujete.

Šampionáty sú odstupňované, narastá počet áut na trati aj počet kôl, nechýbajú vytrvalostné jazdy, nočné preteky, head to head stíhacie preteky, drift, ale aj krúženie na okruhoch po dobu 10 či 15 minút či jazdy na motokárach. Ich skladba je štandardná, náplň pestrá a aj pri nízkom počte áut v garáži sa dá odjazdiť drvivá väčšina na zlato. Dôležité je vybrať si správne auto. Gran Turismo 6 po novom odporúča vozidlá ideálne pre jednotlivé triedy, no nie vždy je ponúkaný výber ideálny na víťazstvá.

Drastickými zmenami prešla online časť, ktorá vznikala na základe požiadaviek hráčov. Multiplayer je stavaný len a

len na šampionáty s tréningom alebo kvalifikáciou pred ostrým štartom. Rýchly pretek tu nenájdete, zato robustný systém dovoľuje až do absolútnych detailov nastaviť nielen počet hráčov, zapnúť limity na asistentov aj to, ako často sa má meniť počasie, opotrebovanie pneumatík, obmedzenie paliva či povinné zastávky v boxoch. V multiplayeri sa berie do úvahy aj mechanické poškodenie a z pretekov si odnášate cenné kredity.

Multiplayer má veľmi čistý vzhľad a všetky nastavenia sú aj vysvetlené, čo pri českých titulkoch nie je problém. Bohužiaľ tu nie sú globálne rebríčky, komunitná časť tu chýba, hráči nemajú profily a nedajú sa filtrovať v zoznamoch založených hier preteky, ktoré už boli odpísané. Všetko by mal vyriešiť niektorý z budúcich updateov, zatiaľ sa musíte uspokojiť so sezónnymi výzvami, kde sa jazdí s vybranými autami na vybranej trati na čas.

Gran Turismo 6 má trate zasadené do 37 prostredí, ale iba zlomok z nich podporuje dynamickú zmenu počasia a striedanie dennej doby. Opäť má ísť len o dočasný stav, ale ak sa pozriete na konkurenciu, tá je už dávno vpredu a to nielen čo sa týka striedania dňa a noci, ale aj efektov počasia. Hre však nemožno uprieť výborný svetelný model, keď zapadalo slnko na Mattheorne, musel som zastať a vytografovať scénu. A neplatí to iba o tratiach, koncové a čelné svetlá na autách sú maniakálne spracované a nočné jazdy s neosvetlenými časťami opäť patria k mimoriadne adrenalínovým zážitkom. Platí to ale iba v prípade prémiových modelov áut a nových tratí.

A KEĎ SA TROCHU POHRABETE POD KAPOTOU NÁJDETE AJ TAKÉ DROBNOSTI AKO ZOBRAZOVANIE MŔTVYCH UHLOV, ČO JE PRI PREDBIEHANÍ MIMORIADNE UŽITOČNÉ ALEBO ZMENA FARBY

8.0

BUDÍKOV. MENU SA NAČÍTAVA RÝCHLEJŠIE, HRA SA NEPOTREBUJE INŠTALOVAŤ A VYŠLA BEZ JEDINÉHO MEŠKANIA A ZAOBIŠLA SA AJ BEZ PROLOGUE VERZIE A TO NA PLATFORME, KTORÁ JE UŽ ODPISOVANÁ. GRAN TURISMO 6 PÔSOBÍ UCELENEJŠÍM DOJMOM, ALE JE NA NEJ PRÁCE AKO NA KOSTOLE. POLYPHONY DIGITAL SA SNAŽÍ ODSTRAŇOVAŤ BARIÉRY, ALE ANI ZĎALEKA NIE JE TAK PRÍSTUPNÁ AKO HRY OD KONKURENCIE. JEJ KÚZLU NEPODĽAHNE KAŽDÝ A OKAMŽITE, ALE TRVÁ KÝM SI NA HRU A JEJ PRAVIDLÁ ZVYKNE. MÁ VÝBORNÝ JAZDNÝ MODEL, PRÉMIOVÉ AUTÁ SÚ PREKRÁSNE, ALE MÁ ZAPUSTENÉ KORENE V MINULOSTI A TIE JEJ BRÁNIA OPÄŤ ZAŽIARIŤ. S UPDATMI ALEBO BEZ NICH, GRAN TURISMO 6 NIE JE ANI ZĎALEKA VO FINÁLNEJ VERZII.

- + nový fyzikálny model
- + vynikajúci pocit z jazdy
- + úžasná výdrž a množstvo pretekov
- + svetelný model a dynamická zmena dennej doby

- mnohé prvky nie sú ešte zakomponované a iné potrebujú doladiť
- stále príliš veľa áut z doby PS2
- potlačený deštrukčný model
- počasie a zmeny dennej doby iba na vybraných tratiach

ZOO TYCOON

ZVIERATKÁ MAJÚ RADI VŠETCI, BEZ OHĽADU NA TO, ČI SA BUDETE OHÁŇAŤ ALERGIU ALEBO AKOUKOL'VEK INOU AVERZIU TYPU "TEN ALE SMRDÍ!" NEMÚ TVÁR JEDNODUCHO NIE JE PROBLÉM ZAMILOVAŤ SI A STARAŤ SA O ňU. NEHOVORIAC O VIRTUÁLNYCH POTVORKÁCH, TIE BUDÚ V KURZE VŽDY. JEDNÝM Z NICH BOL AJ ZOO TYCOON Z ROKU 2001. V ňOM BOLO VAŠOU ÚLOHOU STARAŤ SA O RÔZNE DRUHY ZVIERATIEK A ZABEZPEČOVAŤ POHODLIE AKO IM, TAK AJ NÁVŠTEVNÍKOM, KTORÍ SI ICH PRIŠLI POOBZERAŤ. MICROSOFT S PRÍCHODOM NOVÉHO XBOXU ONE VSÁDZA NA ISTOTU, PRETOŽE ROZTOMILOŠŤ A PRÍŤAŽLIVOSŤ NOVÉMU ZOO TYCOONU

ROZHODNE NECHÝBA, HORŠIE JE TO UŽ SO SAMOTNOU HRATEĽNOSŤOU.

Zoo Tycoon je stratégia tycoonovského typu, má to aj v názve. Na začiatku máte bránu, kde si zvolíte výšku vstupného, prípadne silu reklamy, aby k vám chodili davy panáčikov a spoločne sa tlačili pred jednotlivými výbehmi, v radoch na hamburgery a podobne. Postupne postavíte miesto tu pre tigra, tam pre žirafy, hentam budú bývať slony, nesmú chýbať opice, nosorožce a kadejaká háveď, ktorú bežne na ulici nestretnete. Teda nemali by ste. Aby vaše konto utešene rástlo, staráte sa o potreby zvieratiek (doktor ich vylieči, pomocník nakrmi) a ľudí, takže im postavíte miesta, kde sa môžu zabávať, vysiadať, plniť si žalúdky či nakupovať darčkové predmety. O zábavu sa starajú maskoti a nechýbajú ani vystúpenia so živými zvieratami.

Nie všetko si môžete kúpiť ihneď, pretože vám to jednak nedovolí prázdna kasa, ale si zvery a nové objekty postupne odomykáte zvyšujúcou sa prestížou vašej zoo. Prvou výraznejšou zmenou, ktorú môžeme veselo zaradiť medzi klady, je možnosť poprechádzať sa po vytvorenej zoologickej záhrade s vytvoreným avatarom. Ak sa vám zdá cesta k niektorému miestu prídlhá, stačí si zavolať malé golfové vozidlo a presun do odľahlej časti sa značne urýchli. Carmageddon tu však nečakajte, návštevníkov zraziť nemôžete, v Zoo Tycoon nepotečie ani kvapka krvi. Znamená to, že k levom nedáte mierumilovného tvora alebo vám predátor neutečie z výbehu medzi ľuďmi a nezačne hodovať.

Hranie ako také je postavené na osvedčených princípoch, do tajov hry vás zasväti pomerne rozsiahly (a až zbytočne otravný) tutoriál rozdelený do desiatich častí, avšak napriek počiatocnému zdeseniu z rôznych možností, menu a podmenu odhalíte priskoro plytkú hrateľnosť a

primitívne herné princípy. Voľná hra je fajn, avšak len na to, aby ste si skúšali, čo všetko hra ponúka, nakoľko je bezodná pokladnica prínosom len na prvý pohľad. Jednotlivé scenáre sú zas striktné časovo obmedzené a na splnenie úlohy máte 5 až 30 minút, takže sa skôr umelo ženíete za tým, aby ste postavili domček pre tigra, kúpili nosorožca, dostali úroveň atraktívnosti Zoo na taký a taký level, spravili fotku s levom, jazdíte primitívne checkpoint preteky so zoo multikárrou, pokúšate sa dostať spokojnosť zvierat do "zeleného políčka" a pod. V kampani máte scenáre tiež, no váš výtvar nie je striktné obmedzený ich plnením a ak prepadnú, dostanete nové.

Stratila sa však podstata tycoonov, a to hrajkanie sa, postupné budovanie impéria sužovaného finančnými problémami, počiatocnou nedôverou zákazníkov a slabou návštevnosťou, či najlepšie nepríjemnou konkurenciou.

Výzva postaviť fungujúcu zoo je minimálna, pretože konto vám utešene narastá takmer vždy a všetko je len otázkou času, kedy nahrabete na všetko dostatok financií. Nechýba ani vylepšovanie objektov, skúmanie nových možností. Skrátiť čas si môžete sledovaním zvieratiek priamo v akcii, avšak tých niekoľko animácií sa príliš rýchlo ohrá. Prestanú vás baviť aj sekundárne činnosti, ako kŕmenie bylinožravcov (či už klasicky gamepadom alebo prostredníctvom Kinectu), ich umývanie hadicou, či hranie sa s nimi cez plexisklo. Vyskúšate to raz, druhýkrát, ešte raz a potom sa vykašlete aj na prechádzky po vybudovanom impériu a všetko budete sledovať z pohľadu zhora, pri čo najviac odzoomovanej kamere.

Nepomôže ani úprava dekorácií, či zmena lavičiek, chodníkov, stromov: všetko je tu len ako menší bonus, nízkou pridanou hodnotou bez vplyvu na samotné fungovanie zoo. Jedinou zábavou tak ostáva stavanie

príbytku pre zvieratá, pričom každé z nich žije rado v iných podmienkach, vyžaduje iné hračky či predmety vo svojej ohrade. Medveď vám bude brblat' v piesočnej savane ako anonymní mudrci v diskusiách. Zvery k svojej spokojnosti potrebujú špecifické prostredie a dôležitý je aj sociálny aspekt. A ak budú zvieratká živé a hravé, prídu si na svoje aj návštevníci, ktorí siahnu hlbšie do vrecka, aby si to užili. Ďalej to už poznáte - čím lepšie a čím viac, tým sa vám aj do virtuálnej peňaženky kotúľa viac zlatákov, no nie na všetko hneď máte. Ako zarábať, vám pomôžu prehľadné grafy a je ich teda neúrekom.

Lenže chýba poriadna výzva pri správe svojej zoo, aby ste ju dostali z červených čísel, ak prestanete generovať pravidelný zisk. Návštevníkov viete pritiahnúť reklamnou kampaňou, sledovať môžete ich názor na stánky s jedlom, variabilitu zvierat, no nik už napríklad nerieši umiestnenie jednotlivých objektov v celom priestore, ale len to, či ich

máte. Všetky budovy a výbehy tak dávate vedľa seba rad za radom, kde sa vám zmestia a nemusíte premýšľať nad ich najefektívnejším rozmiestnením. Je to jednoduchšie? To áno a aj zábavnejšie? Rozhodne nie, pretože vašou jedinou činnosťou, pri ktorej trochu zapojíte mozgové bunky, je umiestnenie danej budovy na voľnú plochu tak, aby jej okraje svietili zelenou farbou, pretože červená znamená, že sa tam nezmestí.

Zjednodušovanie pravidiel a markantné poľavenie v obtiažnosti otvorí hru publiku, ktoré sa chce predovšetkým baviť a pozerat'. Síce vás tým príliš dlho neudrží pri obrazovke, no to nie je pohroma, ktorá potopila celý projekt. Tým zásadným problémom, ktorý robí z nového Zoo Tycoona priemernou zábavou, je totiž ovládanie a interface. Vytvoriť strategickú hru pre konzoly nie je kvôli menším indispozíciám gamepadu jednoduché a pohoreli na tom už viacerí. No ide to, čo dokazuje

napríklad Halo Wars či Civilization Revolution. V Zoo Tycoone novej generácie sa stratíte v mnohých "tehličkových menu", ktorými sa musíte preklikávať, potvrdzovať, stále niečo vyberať, motať sa v tých istých položkách zas a znovu a samozrejme blúdiť. Kruhové menu akoby ešte nik nevynašiel.

Postaviť nový výbeh pre 3 - 4 zvieratá je doslova utrpením. Je pekné, že interaktívne menu si môžete pozrieť, kde dané zviera žije, no už pri jeho adoptovaní nedostanete možnosť presunúť sa jedným tlačidlom do interaktívnej Zoopedie, ku komplexnejším informáciám edukačného charakteru. Kým postavíte nový domov pre zviera a vybavíte ho jedlom, sprchou a nejakou hračkou, máte toho dost', a to vás čaká ešte utrpenie adoptovať každé zviera zvlášť, takže idete do editačného menu, do menu zvierat, kde musíte vybrať daný druh, no tým to nekončí, lebo levov tu máte hneď niekoľko a keď už viete,

ktorú chlpatú cicu chcete, treba si vybrať ešte konkrétnu. Z pohľadu dlhodobjšieho hrania ide o utrpenie, sledovanie spokojnosti konkrétneho zvieratka je skôr trestom a nie odmenou za to, že sa chcete o nemé tváre starať. Takto to máte so všetkým, chýba okamžité vyhľadanie poškodených budov alebo hračiek. Nepomáha ani možnosť pingnutia rôznych stavov (nálada, spokojnosť, hlad zvierat, podobne s budovami, návštevníkmi).

Zoo Tycoon jednoducho na prvý pohľad pritiahne, no okamžite odhalíte plytkosť. Veľkosť výbehov nemôžete manuálne meniť a v podstate ani upravovať, k dispozícii sú len tri veľkosti vopred daného rozmeru a tvaru (small, medium a large), ktoré sú odlišné len cenou a počtom zvierat, ktoré do nich narvete. Editovanie všetkého možného v štýle starých Rollercoaster Tycoonov je len utopistickým snom. Potom vám začne aj roztomilá grafika pripadať akási nevýrazná, akčná kamera krúžiaca okolo

5.0

zvieratá nudná a ich sledovanie nezaujímavé. Zvuky sú autentické, ale je to len pozlátka okolo, pretože nový Zoo Tycoon je len prostá skladačka, kde hrajú hlavnú úlohu len zvieratá a nie aj vy ako manažér starajúci sa o výsledný kolos.

FRONTIER DEVELOPMENTS SI MEDZI VÝVOJOM OČAKÁVANÉHO ELITE 4 STRIHLI DROBNOSŤ, KTORÁ JE NA PRVÝ POHĽAD PRÍŤAŽLIVÁ, PRETOŽE ZVIERATKÁ A VŠETKO VÁM PADÁ DO RÚK, NO PREDSTAVUJE MINIMÁLNU VÝZVU NA SAMOTNÉ HRANIE. ABY STE NÁVŠTEVE UKÁZALI VAŠU VIRTUÁLNU ZOO V OBÝVAČKE A CEZ KINECT SA ZAHRALI SO ŠIMPANZOM, TO CELKOM UJDE, ALE AKO STRATEGICKÁ HRA ZOO TYCOON NEUSPEL.

- + zoopedia
- + grafy o správe zoo
- + prechádzky po zoo

- ovládanie a interface
- minimálna strategická výzva
- takmer nulové editovanie objektov

WALKING DEAD: S

AKOBY SA UŽ ZABUDLO NA TO, ŽE ZÁBAVNÝ PRIEMYSEL BY MAL PRINÁŠAŤ OKREM TRADIČNE KONZUMNEJ PRODUKCIE AJ ČOSI SILNEJŠIE A EMOTÍVNEJŠIE. PRÍBEHY, KTORÉ NESLÚŽIA LEN AKO NUTNÉ ZLO V POZADÍ, VYKUKUJÚC SPORADICKY, AK VÔBEC. MÁLE, OSOBNÉ DOBRODRUŽSTVÁ NA POZADÍ VEĽKÝCH UDALOSTÍ ZAPADLI PRACHOM, PRETOŽE DNEŠNÝ HRDINA MUSÍ BYŤ PROTOTYP MODROKÉHO BLONDIÁKA ZACHRAŇUJÚCEHO SVET, PRIĽAHLÚ GALAXIU A NEJAKÚ ŠVÁRNU DIEVČINU K TOMU.

A potom sú tu vývojári z Telltale Games, ktorí sa rozhodli hodiť za hlavu zabehnuté konvencie, nechali vyniknúť svoje tvorivé umenie a výsledkom je The Walking Dead. Teda nielen to, pretože sú to práve oni, ktorí začali úspešne koketovať s myšlienkou epizodického hrania, a teda postupne vydávaných nových dielov kompaktného dobrodružstva po kúskoch ako v seriáloch. Funguje to, hoci nedočkavosť fanúšikov na novú časť niekedy hraničí až s posadnutosťou - a

prečo sa nepriznať, občas to chytí aj nás. Lenže koncept distribúcie z Telltale Games moderných rozprávačov famózných príbehov nespravil.

To sa podarilo až s vydaním The Walking Dead. Nebudeme hádzať špinu na prvorodené Bone či úspešného Sama a Maxa, nový Monkey Island či vcelku podarenú dvojku Wallace & Gromit. Všetko sú to príbehy humorne ladené, napísané dobre, kvalitou však nie vždy presvedčivé. Až pokus priniesť na naše obrazovky depresívne post-apo dobrodružstvo s preživšími a hromadou zombíkov všade naokolo, dokonale vyplnil medzeru v žánri interaktívnych kníh alebo ak chcete aj komiksov. Na výbornú. Pri všetkej úcte k vysokorozpočtovým zážitkom Davida Cagea sa môžu s pýraciou tvárou postaviť do kúta a hanbiť sa.

Nedávno vydané The Wolf Among Us len potvrdzuje, že na to tvorcovia majú, len aby nám rozprávačské talenty zbytočne nevyhoreli. Komiksová predloha pre chodiacich mŕtvych je úžasná, nasiaknutá atmosférou tak hustou, že by sa dala krájať a nič na tom nemení ani čiernobiela kresba. O kvalitách seriálu nemá cenu debatovať, niekomu sa páči, iný ho považuje za príliš

PC

Firma: Telltale games

SEASON TWO EP1

kostrbatý, no hra si z neho chvalabohu (asi už viete, do ktorej skupiny sa radím) nič neberie. Ponúka vlastný príbeh, vlastné postavy a prostredia. A robí to vynikajúco.

Prezradiť čokoľvek z prvej sezóny The Walking Dead by bolo hriechom. Jednak pre tých, ktorí si jednotku ešte nezahrali a mali by to okamžite napraviť a samozrejme aj z dôvodu, že každý postupoval príbehom svojou cestou, hoci záver bol len jeden. Druhá sezóna nadväzuje priamo na ukončenie predchádzajúceho putovania. Z logických dôvodov tentoraz neovládate Leeho, ale malé dievčatko Clementine, ktorú je problém neoblúbiť si, platonicky ju nemilovať a nepomáhať jej škrípaním zubov aj pred obrazovkou, či sťahovať tvár bolesťou a trápením, keď tak cíti ona. Dôvod je absolútne prostý: nik sa tu nehrá na hollywoodskeho hrdinu, ktorý sa musí postarať o dobro všetkých, ale sa náš hrdina snaží prežiť v nehostinných podmienkach, v okruhu odlišných charakterov ľudí.

Treba si priznať, že Lee bol postavou minimálne spočiatku nezaujímavou a až neskôr si získal váš rešpekt.

Clementine, malej slečne s ostríhanými vlasmi, šiltovkou a nevinným pohľadom, na to stačí niekoľko sekúnd a má vás v hrsti. Samozrejme, je vhodné poznať pozadie

situácie, do ktorej sa dostala a dôvod jej osamelého putovania. Aj preto len jednoduché apelovanie na vaše city: kúpte si jednotku, neobanujete a číselné hodnotenia sú bezvýznamné. Dvojku si kúpite okamžite po dohraní jednotky. Pohltenie atmosférou je pri hraní za Clementine ešte viac animálnejšie. Bez opýtania vás vtiahne do deja behom prvej minúty a hádže pred prekvapený pohľad jeden príbehový zvrät za druhým. To, čo niektorým hráčom trvá hodiny, zažijete v The Walking Dead Season 2 behom niekoľkých minút.

Máte priateľov? Našli ste si nového? Nieкто vás zachránil? Je situácia na oko pokojná a môžete aspoň na chvíľu položiť hlavu k pokojnému spánku či zasýtiť hladný žalúdok? Po dohraní dvojhodinovej jazdy sa začnete len usmievať, pretože veľmi dobre viete, že je to len dočasný stav a všetko sa môže okamžite zmeniť a situácia obrátiť o 180 stupňov. Nieкто to môže považovať za kliše a niektoré vzniknuté momentky tak skutočne na oko pôsobia. Veľmi rýchlo však zistíte, že vďaka jednoduchým záberom kamery, pohľadom postáv a ich nenápadnej mimike sa patetickosť vytráca a plytkosť dejovým zvrátom vytýkať rozhodne nebudete. Dohranie prvej epizódy All That Remains nie je nijak náročné a znovu netrvá dlho, no

Žáner: Adventúra

druhá sezóna (bude mať 5 epizód) bude pravdepodobne ako predchodca adekvátne rozsiahla.

Hrateľnosť sa v ničom nelíši od ostatnej produkcie Telltale Games a pôsobí skôr ako interaktívna kniha či komiks. Nie je adventúrou zo starej školy, málokto ju aj očakával. Niekoľko obrazoviek so zopár predmetmi, ktoré môžete vziať a niekde ich použiť alebo s nimi budete rovno manipulovať. Zákysy v podstate neexistujú, riešenie problému už vidíte alebo ho máte na dosah ruky a otvorenú cestu k nemu. Pre niektorých hráčov môže absencia výzvy, obtiažnosť, ktorá potrápí a rôzne záseky, predstavovať neprekonateľný problém, pretože sa to akoby hrá samo. Lenže práve to je výhoda The Walking Dead - ide to ako po masle, rozbehnutý vlak ani za nič nespomalí a zošrotuje všetko, čo mu stojí v ceste. Môže za to aj fakt, že ak trpí dieťa, je to jednoducho iné, ako keď sledujete trápenie sa dospelého človeka. Možno tomu neveríte, ale skutočne je tomu tak.

Situácie, do ktorých sa Clementine dostane, sú plné zúfalstva a beznádeje, takže sa veľmi ľahko môže stať, že hru zrazu pauznete, odtiahnete sa od obrazovky, upriete zrak von, do pochmúrneho počasia tam vonku a - a cítite bolesť, ten trpký životný údel. A premýšľate nad zákernou

ľudskou povahou, ktorá drieme v každom z nás, nech sa budete tváriť akokoľvek svätuškácky. Koho obetovať a koho zachrániť, koho obviníť, čo povedať? Alebo ostať radšej ticho, veď hráte za postavu malého dieťaťa? Je skutočne také bezbranné? Dokáže zabiť, dokáže sa brániť, ale zároveň z neho sála detská nevinnosť a slabosť. Čítať z tváre protagonistov je vďaka komiksovému spracovaniu jednoduché.

Najdôležitejšie lámanie chleba sa odohráva v rozhovoroch, znovu osvedčeným spôsobom: máte niekoľko možností ako odpovedať a časový limit na voľbu. Vetvenie deja je nenápadné, postavy si pamätajú, ako ste odpovedali, čo ste si zvolili a neskôr sa všetko prevalí v najnevhodnejšiu chvíľu. Byť čisto kladnou postavou sa v podstate ani nedá a často budete voliť medzi menším zlom ako v Zaklínačovi. Nech totiž ukážete prstom na kohokoľvek, zachránený vám môže vraziť dýku do chrbta, keď to už ani nečakáte. Škoda len toho, že času na výber odpovede nie je mnoho a musíte konať neskutočne rýchlo. Nezmizli ani QTE minihry, sú zábavné, vystihujú situáciu a nebránia vám v ďalšom napredovaní. Vždy lepšie, ako sledovať filmové scény bez akéhokoľvek zapojenia sa.

9.5

Technické spracovanie The Walking Dead: Season Two ostalo totožné. Cel-shade technika zobrazovania sa do komiksovo ladených titulov hodí ako zadok na šerbel', nech je akokoľvek jednoduché a pôsobí primitívne. K tomu, aby mala daná scenéria dušu a dokonale vás vtiahla do seba, totiž nepotrebujete hyperrealistické textúry, všetky možné filtrovania a efekty, ktorých názvy bez zakoktania málokto vysloví. Spojenie farebnej palety, uhlu kamery a skvelého ozvučenia, dokáže divy. Čo chcete viac vedieť? Áno, klikáte myšou a občas trieskate do Q-čka ako zmyslov zbavený. Áno, dabing je bezchybný a čistý, záverečná skladba epizódy vás chytí tak za rozkrok, že ani nepípnete.

THE WALKING DEAD SEASON 2 SVOJMU PREDCHODCOVI HANBU NEROBÍ. TO MÔŽEME POVEDAŤ PO DOHRANÍ PRVEJ ČASTI, AVŠAK FINÁLNY ORTIEĽ VYNESIEME AŽ O PÁR MESIACOV, KEĎ VÁM PONÚKNEME POHĽAD NA CELÚ SEZÓNU. AK CHCETE SKVELÚ STORY, DRAMATICKOSŤ A HLAVNE ZÁŽITOK, VIETE KAM MÁTE KLIKAŤ.

- + hlavná postava
- + dej a jeho vetvenie
- + silné dialógy
- + plynulá hrateľnosť

- krátke a jednoduché
- netrpezlivé čakanie na ďalšiu časť potrvá dlho

TESLAGRAD

NIEKEDY STAČÍ MAŤ DOBRÝ NÁPAD, SPRÁVNE HO POUŽIŤ A NÁSLEDNE PEDAŤ. NEPOTREBUJETE MILIÓNOVÉ ROZPOČTY, STOVKY VÝVOJÁROV PRACUJÚCICH OD RÁNA DO VEČERA S NAJNOVŠÍMI TECHNOLOGIAMI. STAČÍ VNUKNUTIE PROZRETELNOSTI A OSUDOVÁ PRÍŤAŽLIVOSŤ SA POSTARÁ O ELEKTRIZUJÚCU HRATEĽNOSŤ. HRANICA MEDZI UZNÁVANÝM, DLHÉ ROKY SPOMÍNANÝM TITULOM A "LEN" KVALITNOU HROU JE VŠAK ČASTO AŽ NEVIDITEĽNE TENKÁ. V PRÍPADE TESLAGRAD JE OBROVSKÁ ŠKODA, ŽE SA TÁTO PLOŠINOVKU ZARADÍ DO TEJ DRUHEJ KATEGÓRIE.

Neustále opakujúce sa náreky nad nevyužitým potenciálom vybraných hier majú svoje opodstatnenie,

no zároveň rovnaký zmysel, ako lamentovanie nad nepodanou stávkou. Teslagrad je plošinovka s množstvom logických rébusov, takže vás nenechá len poskakovať, balansovať nad priepasťami a bojovať s nepriateľmi akýchkoľvek farieb a tvarov. Sú tu vlastne iba bossovia ako plechový pes, vták alebo gigantické oko, až v samotnom závere dostanete do rúk zbraň na klasických nepriateľov.

Teslagrad ponúka bludisko, a to presne v tomto zmysle slova, z ktorého sa dostanete len vďaka používaniu zdravého sedliackeho rozumu, skúšaniu, správne načasovaniu a rýchlym prstom. A samozrejme, budete potrebovať aj poriadnu porciu šťastia. Nejakú tú chvíľu vám to potrvá, neraz zadržíte trieskajúcu ruku nad čerstvou, vianočnou klávesnicou, pretože ste to znovu do@#\$\$%^&, uškvarila vás elektrina, spadli ste do priepasti, zhoreli alebo vám jednoducho niekto naložil po hlave.

PC, PS3

Firma: Devolver Digital

Príťažlivosť Teslagradu tkvie v jednoduchých a ľahko pochopiteľných princípoch a svojsky roztomilej hrateľnosti. Nechýba ani atak na zberateľské ego vo forme obtiažne umiestnených listín, o ktoré len tak nezakopnete, ale sa k nim prepracujete odbočkou od hlavnej línie. Penalizácia pri smrti je taktiež minimálna a vývojári vás benevolentne vrátia pred začiatok problému. Niekedy to znamená návrat niekoľko sekúnd dozadu, no zároveň aj sériu náročných skokov, ktoré ste zvládli po niekoľkých desiatkach reštartov. Teslagrad skôr pripomína poctivú puzzle nirvánu v dvoch rozmeroch, s pohadzovanými pixelmi okolo, ako mariovské skákanie po hlavách tupých panákov. Niečo ako prvotina od Blizzardu (tí služobne starší vedia). A robí to vynikajúco, priam bravúrne, takže aj Trine musí uznanlivo prikývnuť a zložiť svoj imaginárny klobúk vyčačkaný všetkými možnými farbami.

S hlavným hrdinom na začiatku len tak tak doskočíte na plošinku, ktorú vidíte obďaleč alebo sa s problémami vydriapete na tú vyššiu. Postupne sa stane nutnosťou využívanie teleportu na krátku vzdialenosť. Jednoducho sa objavíte behom okamihu o niekoľko krokov ďalej v smere pohybu, takže doskočíte aj tam, kam ste nedosiahli. Určite sa uplatní aj "zelektrozovanie", či už celej postavy pomocou kapucne, úderom rukou alebo zásahom špeciálnej čarovnej paličky. Hlavným ťahákom logických hádaniek sú totiž špeciálne plošiny alebo predmety, ktoré môžete nabiť určitým nábojom. Zelektrozovať. Zmagnetizovať. Nazvite si to ako chcete, no ak do bedničky buchnete pravou rukou, začne svietiť červenou farbou, ľavou jej dáte modrý nádych.

Ako už býva zvykom, protiklady sa priťahujú: modrá plošinka pritiahne červenú, ktorá vám bráni v priechode alebo ju použijete ako efektívny (a efektný) výťah. Funguje

Žáner: Logická

tak cez nebezpečnú oblasť, kde by váš pád znamenal istú smrť. Verte, že to nie je to jednoduché, na elektrinu, ktorá vás uškvarí pri jednom nekonečnom stúpaní v závere hry, budete spomínať ešte dlho. Hádanky sú síce postavené na prostých princípoch, no ich prevedenie do rozmanitých prípadov vás neuráža monotónnosťou.

Neznamená to však, že by Teslagrad bola neutíchajúca

jazda nových nápadov. Hra vám ich odkrýva postupne a navyše vás nedrží za ručičku, nechá vás blúdiť a skúšať. Herný svet Teslagradu je totiž skutočne bludisko. Otvorené, umožňujúce návrat tam, kde ste už boli a tentoraz sa už dostanete na plošinku, ktorá bola príliš vzdialená. Znamená to však aj to, že ak spadnete zhora na zadok, do prvej miestnosti, kam ste sa krvopotne škriabali dvadsať minút, musíte sa nahor štverať znovu. Smrť pádom, pokojne aj cez niekoľko obrazoviek, Teslagrad nepozná, pokiaľ teda

nespadnete do ohňa alebo elektrického poľa, ktoré vás upečie. Savepointy sú niekedy rozmiestnené celkom dobre, no neopatrnosťou sa môžete vrátiť v putovaní späť.

Ešte raz prízvukujeme, že Teslagrad je skutočné bludisko. Môžete sa vybrať doľava a doprava a verte, že jedna z ciest je slepá ulička, ktorá vás síce nepustí ďalej v putovaní, no aspoň odhalí nejaký špeciálny predmet. Alebo vám ukáže, kam sa možno raz vrátite, aby ste ho nielen videli v diaľke, ale aj získali. Lineárne napredovanie jediným smerom, ktorý pre vás navrhli herní vývojári, je síce fajn, no čaro odhaľovania a zároveň aj nadávania, keď pri tom x-krát exnete, je osviežujúce. Sviatoční hráči sa budú pravdepodobne strácať viac, než by bolo vhodné a prípustné, no Teslagrad je čosi podobné ako Legend of Grimrock na poli RPG (dungeonov už nie, tých vychádza... počkajte... presne nula). Poctivou zábavou, ktorá síce dáva, no zároveň si od vás aj čosi žiada - zaťat'

zuby, skúšať to znovu a odhaľovať tajné komnaty, pretože chcete vy a nie, lebo vás tam zaviedol dizajnér levelov.

Dvojsečná zbraň hrateľnosti preto láka pixelmi ošľahaných harcovníkov, avšak aj tí napokon odhalia občasnú hrdzou napadnutú časť inak vylešteného stroja. Samotná ovládacia schéma je navrhnutá čo najviac user-friendly aj pre hráčov s klávesnicou v lone, nielen tých stískajúcich gamepad. Myš môžete hodiť do kúta, nebudete ju potrebovať. Klasické kombo WASD na pohyb, spoločne so šípkami na schopnosti a medzerníkom na skok, je dostatočne prívetivé. Nie vždy však viete, či sa zachytíte plošiny, doskočíte alebo sa teleportujete na vhodné miesto a správne načasujete sled akcií. Nebude sa vám dariť, hlavne ak ide o časovo limitované akcie, kde jediný chybný krok znamená smrť. Postup je drsne obmedzený správnymi úkonmi, ktoré musia byť skutočne poctivo naučené.

Môžete to považovať za zápor, ale zároveň aj súčasť dobovej hrateľnosti a teda charakteristickú črtu hry. Presne takto sme sa totiž rozčuľovali pri starých plošinovkách, či už spomenieme Captain Clawa alebo Prehistorica. Lenže časom začne riadne prituhovať a hoci možno aj tušíte, čo máte kde vykonať, ako sa dostanete pomocou rozdielnych silových polí ďalej, prevedenie plánu do skutočnosti je náročnejšie kvôli ovládaniu. Málokedy tušíte ako ďalej v novej obrazovke, pokým párkrát nezomriete a nezistíte, prečo ste otrčili kopytá a kam sa máte vybrať. Postupujete dopredu systémom pokus-omyl s desiatkam reštartov a nepodarených pokusov plných frustrácie, ktorým sa jednoducho nevyhnete. Poháňajúc obrovské koleso, budete kričať od zúfalstva a vzduchom bude lietať vianočné ihličie.

Teslagrad pohorel v prezentácii príbehu. Respektíve neprezentácii celého pozadia, pričom hneď úvodné predstavenie vás svojsky uvíta a následne nechá tápať v tme. Orwellovský svet, v ktorom vládne tvrdou rukou

systém, je pre svoju animálnu drsnosť prítiažlivý vždy. Preto vás naháňajú veľkí chlapíci, z ktorých je jeden bossom, no netušíte, čo za svet je to okolo vás a ako do neho zapadá malý chlapec, ktorého ovládate, Chýba akékoľvek posolstvo, vnútorný impulz poháňajúci hráča ďalej. Pri šplhaní do vyšších poschodí veže vám pri zvyšujúcej sa obtiažnosti začne veľmi rýchlo chýbať dôvod, prečo sa snažiť doraziť hru do konca, kde sa to síce zlepší, ale to hru dokončíte už len z princípu, pretože ste sa dostali tak ďaleko.

Technické spracovanie v dnešnej dobe nemá čím prekvapiť a ani zaujať. Máme tu more vizuálnych orgií ako napríklad Trine, aj pixelových svetov z indie scény. Preto bola jediná šanca pre Teslagrad v zaujímavo vykreslených pozadiach, vo svete, v ktorom sa odohráva. Znovu platí to isté, ako v predchádzajúcom odseku, že na začiatku vás upršané prostredie, plné depresie, vtiahne do seba, užijete si aj prvé kroky vo veži, no postupne začne industriálny svet nudiť. Je

7.0

totiž postavený z fádnych a šedivých blokov a herných prvkov. Zvukové efekty a hudba vás trápiť nemusia, pokojne ich v hre ignorujte alebo vypnite a radšej si pustite akúkoľvek relaxačnú muziku, budete ju potrebovať.

TESLAGRAD JE ZAUJÍMAVÝ POČIN A AK HO UVIDÍTE V NEJAKEJ ZĽAVE, URČITE HO SKÚSTE, PRETOŽE PONÚKA DOSTATOČNE PÚTAVÚ ZÁBAVU, PRI KTOREJ SI PRECVIČÍTE AKO HLAVU, TAK AJ POSTREH. PRI TOM OTESTUJE AJ VAŠE NERVY. HRA NIE JE JEDNODUCHÁ A UŽ VÔBEC NIE INFANTILNÁ, HOCI TAK NA PRVÝ POHĽAD MÔŽE PÔSOBIŤ. PRIADNE SA ZAPOTÍTE, PRETO ZVÁŽTE, ČI JE PRE VÁS SKUTOČNE VHODNÁ A ČI TÚTO NÁROČNEJŠIU VÝZVU ZVLÁDNETE.

- + systém otvoreného bludiska
- + princípy hlavolamov
- + výzva pre húževnatých harcovníkov

- občas frustrujúce
- nevyužitý potenciál zápletky
- necitlivé ovládanie

NA PRVÚ LÁSKU SA NEZABÚDA. KÝM VÄČŠINA CHLAPCOV, HRÁČOV, NA JESEŇ V ROKU 1996 SNÍVALA O ŠPICATÝCH PREDNOSTIACH ARCHEOLOGICKY LARY CROFT, JA SOM BOL PLATONICKY ZAMILOVANÝ DO ÚPLNEJ INEJ HRDINKY. BOLA ŇOU TEMPERAMENTNÁ FRANCÚZSKA NOVINÁRKA NICO COLLARD, ALE NEMAL SOM U NEJ ŠANCU. MOTAL SA OKOLO NEJ TOTIŽ AMERICKÝ FEŠÁK GEORGE STOBART, S KTORÝM SI AJ NESKÔR PADLI DO OKA. PREŽILI SPOLU NIEKOĽKO NEVÍDANÝCH DOBRODRUŽSTIEV NAZVANÝCH BROKEN SWORD, ALE PO (PRINAJLEPŠOM) ZMIEŠANÝCH DOJMOCH Z TRETEJ A ŠTVRTEJ ČASTI SA ODMLČALI NA DLHÝCH SEDEM ROKOV.

V auguste minulého roka sa na Kickstarteri objavila možnosť nakopnúť ďalšie pokračovanie série adventúr. Pokračovanie, ktoré sa tentoraz vracia späť ku koreňom série, avšak nezabúda ani na to, že od dvojky ubehlo už 13 rokov. Ako obrovský fanúšik pôvodných hier som neváhal ani minútu a peniaze putovali na konto tradičného britského štúdia Revolution Software. Hra vyzbierala takmer milión a okamžite zaujala. K autorskému stolu sa vrátil Charles Cecil, vizuál nás vracia takmer dve dekády naspäť, ale nie všetko je po chuti fanúšikom.

Piata časť Broken Sword: The Serpent's Curse totiž nevychádza tradične, ale je rozdelená na dve epizódy, z ktorých prvú si dnes priblížime. Je to systém, ktorý už v adventúrach uspel a to najmä vďaka štúdiu Telltale Games, tie však boli od úplného začiatku stavané na seriálovom princípe. V každej časti sa odohrali tri akty: jeden sa otvoril, ďalší prebieha a tretí sa uzavrie. To vyvoláva dojem uzatvorenia, no zároveň necháva priestor pre cliffhanger do ďalšej epizódy. Broken Sword: The Serpent's Curse je však od začiatku veľkou hrou, s veľkým príbehom a veľkými

BROKEN SWORD:

PC

THE SERPENT'S CURSE

ambíciami. Ako sa skúsení autori pobili s týmito dvoma pólmi v jednej hre?

George a Nico sú zase spolu. Nie ako partneri, ako priatelia. Osud ich dal opäť dokopy, aby sa pustili do ďalšieho neuveriteľného prípadu. Môže sa však niečo zdanlivo obyčajné premeniť na mysteriózne spiknutie? Novinárka a poisťovací agent sa stretávajú na skromnej vernisáži drobnej parížskej galérie. Prichádza poslíček, no nenesie pizzu, ale smrť. Krádež obrazu sa končí tak, ako by nikto nečakal. Na zemi leží mŕtvola a vy sa pýtate, čo má lúpež v súčasnom Paríži spoločné s vypálením rodinného sídla vojskom generála Franca počas španielskej občianskej vojny? Tieň minulosti ustupuje do úzadia. Treba riešiť zločin a na to je dvojica známych hrdinov priam stvorená. Rozpletáte podivné nitky tajomstiev, cestujete po svete a stretáva rôznorodé postavičky. Niektoré epizodické, iné s výraznejším dopadom na hru. A klamú všetci. Na vás zostala už len jediná vec, žiadna maličkosť - musíte zistiť prečo. Nieкто kvôli láske, iný kvôli peniazom, no aj tak je v pozadí stále nieкто, kto so všetkými hýbe ako s bábkami v detskom divadle. Ukradnutý obraz je vraj stelesnené zlo a okolo vás sa to

nešťastím len tak hemží. Scenáristicky Broken Sword: The Serpent's Curse svoj neľahký osud rieši šalamúnsky. Séria so silnými reálnymi základmi bola vždy v určitej miere prepletená mysticizmom, ten veje vo vánku aj nad prvou epizódou, no tá sa však celkovo drží pri zemi a na uzde. Môžete badať pomalšie tempo, občas sa niekde zdržíte a aj keď sa toho udeje mnoho, nič zdanlivo neeskaluje do veľkolepého vyvrcholenia. Je to presne ten typ problému, ktorý nastáva, keď sa jedna kniha rozdelí na dve časti pri jej filmovej adaptácii.

Väčší dôraz ako na dynamiku sa tým pádom kladie na dejovú naráciu. Broken Sword: The Serpent's Curse s históriou sveta a postáv zoznámi nových hráčov a tým starým zas pripomenie, prečo ju v minulosti tak milovali. Známymi postavami, ale aj menšími odkazmi sa vracia k svojmu dedičstvu. Ihneď sa v nej cítite ako doma a to aj vďaka tomu, že narazíte prakticky už na katalóg vybudovaných vzťahov, do ktorých vstupujete. Nieкто vás má rád, iný zas nie a s tým musíte žiť a poradiť si. Hra prekypuje viac nostalgiou ako inováciami, no nechýbajú ani nové prostredia či postavy.

A končí, samozrejme, v tom najlepšom. Končí v okamihu, keď sa začína rozbiehať. Nastane skutočne prvý väčší zlom a prvá zložitá situácia. Uzatvára tým však jednu kapitolu a zdá sa, že práve táto tvorí reálne základy, na ktorých bude stavať mysticky založená druhá časť, v ktorej sa vrátíme späť k odkazu minulosti a uvidíme, o čo naozaj ide.

Medzi Nico a Georgom to stále iskrí, dokážu sa podpichovať a dopĺňa ich pestrý kolorit ďalších postáv, ktoré si plnia svoju úlohu veľmi dobre. Či už je to vdova, tajomný Rus, nešťastný, no milý žandár alebo kvetinárka bývajúca vedľa Nico. A potom je tu inšpektor Navet. Inšpektor Clouseau v tejto postave našiel trápnu imitáciu, je silene hlúpy, otravný a do deja vstupuje až príliš často. Pritom už po prvom stretnutí dúfate, že už ho nikdy nevidíte. A aby bola postava najhlúpejšieho inšpektora "dokonalá", tak na nervy vám bude liezť aj jej dabing. To je však bohužiaľ problém aj celej hry. Jednak je tu jeho nekonzistentná kvalita, občas znie dabing lepšie, inokedy horšie. A nie všetky hlasy sú zvolené najšťastnejšie. Vracia sa Rolf Saxon ako Georga Stobbarta a stále znie výborne. Na druhú stranu Nico prehovorí novým hlasom Emmy Tate, ktorá dokazuje, že menej je niekedy viac. Silený

francúzsky prízvuk vyznieva niekedy až smiešne. Bohužiaľ slová chvály nemôžeme sypať ani na hudbu, ktorá je veľmi nevýrazná.

Klenotmi série Broken Sword boli dialógy a hádanky a toto sú našťastie oblasti, kde si Revolution Software dávali pozor. Dialógy, možno aj častejšie ako práve puzzle, prispievajú k riešeniu problémov, ktoré sa vám stavajú do cesty. Viete, že sa niekam potrebujete dostať, tak často stačí len zahrať na tú správnu strunu v rozhovore s osobou. Nie len, že ich použijete k riešeniu situácií, ale často sa vám oplatí viesť rozhovory aj nad rámec vašich povinností. Nico vás pobaví komentárom na nožničky na nechty či môžete polovici mesta nastriekať do tváre otrasný parfum a pýtať sa, čo si o ňom myslia.

Logické hádanky majú hlavu a päť a to sa dnes už nevidí. Odvíjajú sa od toho, čo vidíte vôkol seba. Nie sú nijak zvlášť náročné, väčšinu vyriešite na prvý pokus a hra tak krásne plynie bez toho, aby ste sa niekde zasekli. Preplávate ňou za nejakých 6 hodín. Bohužiaľ aj tu sa nájde výnimka a keď narazíte na puzzle s drobným švákom, ktorý vám stojí v ceste a bráni v postupe ďalej, tak sa budete musieť chytiť za hlavu.

7.5

Ani inšpektor, ani občas zlý dabing či hlúpy puzzle nepokazia dojem z hry tak ako rôzne iné menšie chybičky. Broken Sword: The Serpent's Curse nie je úplne odladená a nejaký mesiac na doladenie by jej určite prospel. Klikanie občas nereaguje, niekedy sa stane, že nevybehne inventár, postavy sa divne a zbytočne niekam pohnú. V kombinácii s obrovskými očakávaniami, ktoré so sebou po toľkých rokoch pokračovanie prináša, sa jedná o nepríjemnú ranu pre známu sériu.

PRVÁ EPIZÓDA BROKEN SWORD: THE SERPENT'S CURSE JE SLUŠNÝM NÁVRATOM KU KOREŇOM LEGENDÁRNE SÉRII ADVENTÚR. NEVYHLA SA CHYBÁM, ALE AJ NAPRIEK TOMU MÁ ČO PONÚKNUŤ A OTVÁRA DVERE PRE DRUHÚ EPIZÓDU, KTORÁ PRÍBEH PORIADNE ROZBEHNE. OČARÍ HLAVNE DIALÓGMÍ, POSTAVAMI, PLYNULOU HRATEĽNOSŤOU A KRÁSNOU GRAFIKOU KOMBINUJÚCOU 2D PROSTREDIA S 3D POSTAVAMI, PRIČOM VYVOLÁVA SPOMIENKY NA KLASIKU SPRED 17 ROKOV.

- + veľmi príjemne plynie
- + väčšina hádaniek má hlavu a pätu
- + grafika
- + prístupné pre každého
- + dialógy a postavy

- inšpektor Navet
- kolísavá úroveň dabingu
- puzzle so švábom
- veľké množstvo menších chýb
- niekomu môže prekážať pomalšie tempo

SLOVENSKÝCH HIER SA V POSLEDNOM OBDOBÍ PRÍLIŠ MNOHO NEVDÁVA, A PRETO MUSÍME BYŤ VĎAČNÍ ZA KAŽDÝ PODARENÝ KÚSOK. ČASY PLODNÉHO CAULDRONU SÚ DÁVNO MINULOSŤOU, NEPOMÔŽE ANI NOSTALGICKÉ NARIEKANIE A SPOMÍNANIE NA CHASERA, SPELLCROSS ČI BATTLE ISLE: THE ANDOSIA WAR. AJ PRETO POTEŠÍ MENŠIE SÚSTO V PODANÍ PROJEKTU GOMO OD NEZÁVISLÉHO TÍMU FISHCOW STUDIO, KTORÉMU SA PODARILO ZABEZPEČIŤ SI DISTRIBÚTORSKÚ PODPORU DAEDALIC ENTERTAINMENT A VÝSLEDOK JE NA SVETE AJ NA STEAME.

Na prvý pohľad pripomína Gomo české Machinarium,

no nenechajte sa oklamať úvodným dojmom. Gomo je totiž zameraná na mladšie publikum úplne všetkým a taktiež aj spočiatku lákavým technickým spracovaním. Hru možno charakterizovať ako nenáročnú adventúru a to zjednodušenú po všetkých stránkach. Po celý čas sa snažíte získať prísne strážený drahokam, ktorý vymeníte za svojho psa uneseného nie práve mierumilovne naladenými mimozemšťanmi. Nečakajte zápletku, zamotaný dej či postranné odbočky. Úloha je jasná a na jej záver sa prepracujete za približne hodinku a pol bez akéhokoľvek výraznejšieho zdržania.

Herné princípy si berú len to najpodstatnejšie zo žánru adventúr - zbieranie predmetov na obrazovke a ich následné používanie. Do inventáru sa vám ich zmestí len trojica a viac ich v jednom momente ani nebudete mať k dispozícii. Často ich použijete ak nie na obrazovke, kde ste ich zobrali, tak o jednu ďalej. Kombinácie predmetov sú pomerne logické, nemáte

GOMO

príliš veľa možností ako sa pomýliť, keďže miest, kde ich použijete, je rovnako skromný počet ako všetkého okolo. Kľúč použijete na dvere, kartu do stroja, pílkou odrežete lano a podobne. Žiadne nezmyselné skúšanie všetkého na všetko skutočne nehrozí.

V Gomo napredujete bez výrazného zdržovania, do cesty sa vám nestavajú ani dialógy, keďže komunikácia je minimálna a prebieha výhradne pomocou citoslovcí a primitívnej gestikulácie. Viac ani nepotrebuje, príbeh to nevyžaduje. Jediným odbočením od prísne lineárnej cesty sú logické hádanky. Hlavalamy sú postavené na princípoch jednoduchých puzzlov typu poskladaj obrázok presúvaním jeho kúskov, nájdi cestu v bludisku alebo dostaň hlavného hrdinu z jedného konca na druhý presúvaním iných objektov. Príjemné spestrenie vás príliš neunaví a nebudete si nad ich riešením lámať hlavu, no aspoň sa na chvíľu zabavíte trochu iným spôsobom.

Stále je to však neuveriteľne málo a hrateľnosť pôsobí príliš plocho až prázdno napriek striedajúcim sa prostrediam, ktorým však chýbajú výrazné prvky. Nedokážu zaujať natoľko, aby ste si ich zapamätali alebo si užívali ich krásu. Sú skôr minimalistické, bez detailov, ponúkajú málo objektov, interaktivita je pojem neznámy. Prvotnú roztomilosť vystrieda vytriezvenie a ani mladší hráči nebudú nadšení kvôli zvolenej palete farieb. Tá je až príliš jednotvárna a chýba jej život. Ozvučenie pozostáva z jednoduchých zvukov, avšak hudobná vložka – hoci pozostáva z jednoduchších melódií – výborne sekunduje infantilnejšej atmosfére.

Hrou sa preklikáte rýchlo, o to však ani príliš nejde, dôležitý dojem, ktorý vo vás zanechá po dokončení dejovej línie. A práve tu badať veľký nedostatok vývojárskych skúseností. Entuziazmus z hry možno srší (aspoň spočiatku určite, dokonca nechýbajú ani skromne

vtipné momenty), avšak atmosféra postupne skôr chradne, akoby mala gradovať. Hlavná myšlienka nemusí byť vôbec sofistikovaná, tým sa nemôžu pochváliť mnohé hry, no Gomo pripomína skôr obrázkovú knižku pre deti, ktorú niekto previedol do virtuálnej podoby a nedal si záležať na tom, aby bol tento zážitok primárne hravý a až potom striktné prístupný aj pre prváčikov zo základnej školy.

Ďalšou nepríjemnosťou, ktorá kazí celkový dojem, je ovládanie. Animácie sa nedajú preskočiť a niekedy až trpíte pri pomalom presúvaní sa protagonistu. Každá obrazovka je rozdelená na niekoľko zón, medzi ktorými sa presúvate klikaním na šípky v smere pohybu. To by ani tak nevadilo, no aktívne predmety je možné používať len vtedy, ak sa nachádzate v danej časti a nie vo vedľajšej. Dvere si teda neotvoríte tak, že v miestnosti na poschodí vezmete kľúč a kliknete na ne. Najprv sa k nim musíte presunúť a až potom vytiahnete kľúč z inventára a víťazoslávne ho po zapojení všetkých mozgových buniek použijete.

5.0

GOMO MOHLO BYŤ PRÍJEMNÉ PREKVAPENIE, ROZTOMILÝM DARČEKOM PRE MLADŠIEHO SÚRODENCA, KTORÉHO ZASVÄTÍTE DO TAJOV VIRTUÁLNYCH SVETOV A NECHÁTE HO, NECH SI UŽIJE DOBRODRUŽSTVO VHODNÉ PRÁVE PRE JEHO VEKOVÚ KATEGÓRIU. LENŽE GOMO MÁ PROBLÉM UDRŽAŤ POZORNOSŤ DOSPELÉHO, NIE EŠTE MALÉHO, NEPOSEDNÉHO CAPARTA. GOMO JE PEKNÁ HRAČKA, AVŠAK VEĽMI RÝCHLO ZÍDE Z MYSLE PO JEJ ÚSPEŠNOM DOHRANÍ, KTORÉ SA DOSTAVÍ PRISKORO A NEPONÚKA NIČ NAVYŠE, PRE ČO BY STE SA DO ROZTOMILÉHO SVETA MALI POZRIEŤ ZNOVU. A ZA TÚ CENU... SKÚSTE RADŠEJ VYŠŠIE UVEDENÉ MACHINARIUM ALEBO SAMOROST.

- + logické hádanky
- + ozvučenie
- + prístupnosť pre deti
- dĺžka
- ovládanie
- postupná monotónnosť

EARTHBOUND

V ZÁPLAVE MNOHÝCH POKRAČOVANÍ, SPIN-OFFOV A KOPY PODOBNÝCH HIER, JE OBČAS DOBRÉ STAVIŤ NA NOSTALGIU. VRÁTIŤ SA K HITOM DEVÄŤDESIATYCH ROKOV MINULÉHO STOROČIA, TAKTIZOVAŤ VO WARCRAFT 2, BLÚDIŤ V KOBKÁCH STONEKEEP, ALEBO SA ZAMERAŤ NA HRU, KTORÁ SI S ODSŤUPOM ČASU PRVÝ RAZ NAŠLA CESTU DO EURÓPY - EARTHBOUND ALIAS MOTHER 2.

Americkým a japonským fanúšikom Nintendo a systému SNES z 90. rokov, sa aj dnes pri zmienke o Earthbound rozžiaria oči. V kvalitnej RPG plynie od prvých minút pútavý dej, ktorý rozpráva o tom, ako životy pár mladíkov ovplyvní náraz meteoritu. Hlavný hrdina príde k miestu zrútenia vesmírneho telesa a nájde mimozemšťana Buzz Buzzu s naliehavým odkazom. Univerzum budúcnosti ovláda mimoriadne silný

nepriateľ Giygas a preto je už teraz nutné konať a predísť temnému osudu. Aby skupina hrdinov uspela, musí nájsť osem artefaktov, ktoré spoja svoje sily so Zemou a umožnia čeliť Giygasovi.

Dejový náčrt znie, ako najväčšie tínedžerské dobrodružstvo a je zaujímavé sledovať, ako ľahko autori rozprávajú dej, hoci postupne prídu na rad aj smutné momenty. Košatý príbeh doručí aj nečakané silné zvraty, ktoré niekedy pôsobia až ironicky. No nedajte sa zmýliť, Earthbound je skvelá ukážka japonskej RPG scenáristiky - hry s časom, výbornou prácou s hrdinami, aj zaujímavými lokalitami. Je to práve humor, ktorý aj po 20 hodinách dokáže motivovať hráča k ďalšiemu postupu, počas ktorého sa stupňujú osudy hrdinov. Pritom počet hlavných postáv nie je príliš vysoký, vystačíte si so štvoricou, ktorú občas obohatí niekto navyše, väčšinou ale putujete s kvartetom z mestečka.

Svet Earthbound nie je malý, pochodujete naprieč

mestami, dedinami, navštívite nebezpečné bludiská, pokojné údolia, ľadovú krajinu, vodopády, púštne duny, letovisko Summers či oblasť Scaraba, stratené podsvetie i jaskyne do minulosti. Voľba lokalít je vynikajúca, ani na chvíľu sa nenuďíte a autori vás pri každej ďalšej chcú prekvapiť novým štýlom. Variabilita sveta je ukážkovo vysoká a cítiť snahu, nechať vás v lokalite dlho a užívať si ju. Svetová mapa strieda väčšie i menšie územia, objavovanie každej časti mapy i hľadanie darčiekov je vítané a vyvoláva pocit správnej investície do hry.

Earthbound je skutočne staručký titul a z klasických adventúr preberá napríklad dvojicu príkazov. "Check", možno použiť prakticky na hocijaký podozrivý predmet vo svete a použitím "Talk to" môžete spustiť lavínu rozhovorov. Pri menej podstatných postavách vás čakajú len dve opakujúce sa vety, inokedy sa ale, vďaka dialógom, výrazne posuniete vpred. Aj triviálne úlohy vás môžu preniesť ďalej, len musíte sledovať témy postáv. Nie nadarmo spočiatku pôsobí Earthbound ako

adventúra deväťdesiatych rokov, kde sú základom dialógy, objavovanie a práca s predmetmi. Vysoký počet aktívnych miest aj postáv to podporuje.

Atribúty JRPG sa postupne predierajú von a prechádzka sa rýchlo zmení na bojový mód a to ste možno zazreli iba nenápadnú vranu pred vaším domom. V skutočnosti je to prvý nepriateľ a dôkaz, že v Earthbound odpadol systém náhodných súbojov, typický pre RPG deväťdesiatych rokov. Ostala tu prehľadná alternatíva, na bežnej mape vidíte nepriateľa bez problémov a letmý dotyk aktivuje akciu. Súboje nebývajú ľahké, pri napadnutí vám súper zavarí a ide tvrdo po vašich hit-pointoch. Navyše nepriatelia občas nepríjemne kompenzujú absenciu náhodných súbojov tým, že vás naháňajú po mape a keď vás zbadajú, vyvolajú šarvátku.

Taktický súboj skrýva viaceré možnosti. Sú to fyzické útoky, ktoré nevidíte v akcii, magické, respektíve psychické, použitie predmetu a špeciálne schopnosti. Tie

však neponúkajú mimoriadnu výhodu, jedna postava sa vie modliť, iná špehovať v boji, ďalšia sa prevtelí do nepriateľa a použije jeho útok. Na papieri to znie fajn, ale v skutočnosti sa oplatí využívať nanajvýš prevtelenie a zvyšok času miešať fyzické a psychické údery. Hrdinovia sú síce iba štyria, no každý sa vyvíja inak. Hlavný má silnú výdrž a oba typy úderov, ďalší skrýva iba nízke HP a svoju pozíciu obhajuje dobrými útočnými ťahmi s elementmi ohňa či ľadu. Jeff nemá prekvapivo žiadne psychické údery, ale dokáže opravovať a používať predmety. Jeho rakety či bazooka sú veľmi solídna náhrada mágie.

Hrdinovia postupne využívajú širokú paletu úderov a niekedy je náročné, rozhodnúť sa pre najlepšie typy. Earthbound má solídnu variabilitu, no zároveň aj viaceré vlastnosti, ktoré vám zavia. Napríklad každý nový hrdina prichádzajúci do partie má iba level 1 – a postup na 70. či 80. úroveň odporúčanú v neskorších fázach, vyžaduje poriadne zdĺhavý tréning. Rovnako budete musieť cvičiť, aby ste vyzreli na vybraných bossoch už v prvej polovici hry

a dokonca aj základné súboje môžete na prvých mapách prehrať, ak si nestrážite zdravie.

Fakt je, že Earthbound je ťažký už v prvej tretine. Pri bossoch i bitkách sa sotva ubránite a aj obyčajný nepriateľ sa môže odhodlať k takému silnému úderu, že hlavný hrdina zrazu leží na zemi a nemá ho kto liečiť. Musíte sa totiž naučiť kombinovať možnosti a najmä vycítiť, kedy vás môže aj bežná zver zraziť na kolena a kedy pri bossovi budete mať poistku.

Earthbound berie objavovanie i akciu s humorom. Získané peniažky si vyberáte z bankomatu, no sú aj miesta miesta, kde ho budete hľadať márne. Triviálne známe predmety na dopĺňovanie zdravia zahrňujú napríklad aj hamburger a v prípade potreby hra poskytne aj vysvetlivky. Nečakajte však kompromisné riešenia, inventár je malý, takže môžete nadávať na málo miesta, peňazí nie je nikdy dost, hoci zarábate veľa a súperi niekedy nepadnú na hubu, lebo vytťahujú neviditeľné štíty.

8.0

Osemnásťročná klasika je krásnou ukážkou, ako sa menia časy a modifikujú herné mechanizmy a dokazuje, že keď má hra viaceré silné atribúty, radi sa k nej vrátite. Netreba prísne posudzovať prostú grafiku, hoci na svoje pomery aj na dnešnom gamepade vyzerá zaujímavo, ani fádne dialógy. Nedostatky vám vynahradí príjemná hudba, ideálna na dlhé večery, pútavý príbeh s charizmatickými hrdinami, snaha robiť zažité veci inak, s iróniou i scenáristickými zvratmi a herné mechanizmy. Presvedčí vás bohatý svet s variabilnými lokalitami, kvalitnými súbojmi a oponentmi.

AK BUDETE TOLEROVAŤ NIEKTORÉ ARCHAICKÉ VLASTNOSTI ALEBO VYŠŠIU OBTIAŽNOSŤ, PRI EARTHBOUND SA ZNAMENITE ZABAVÍTE, ČI UŽ SI HRU ZAHRÁTE PRVÝ RAZ, ALEBO SA K NEJ ZNOVU VRÁTITE. JE OTÁZNE, ČI PRE NIEKTORÝ TOHTOROČNÝ TITUL BUDE V ROKU 2031 PLATIŤ PODOBNÉ RESUMÉ.

- + zaujímavý príbeh
- + svet a množstvo pestrých lokalít
- + drsný súbojový systém
- + civilná RPG
- malý inventár
- občas nutný intenzívny grind

TECH

 XBOX

TEST: XBOX ONE

PETER DRAGULA

TEST

JE TO UŽ 12 ROKOV, ČO SA MICROSOFT PUSTIL DO SVETA HERNÝCH KONZOL, DVANÁŠŤ ROKOV, POČAS KTORÝCH SA POSTUPNE PREPRACOVÁVAL DO OBÝVAČIEK HRÁČOV A TO AKO PRVOU EŠTE LEN ROZBEHOVOU XBOX KONZOLOU, TAK AJ XBOX 360, KTORÝM UŽ PREKVAPIL A DOKÁZAL KONKUROVAŤ OBOM ĎALŠÍM VEĽKÝM HRÁČOM. TERAZ PRICHÁDZA SO SVOJOU TREŤOU KONZOLOU NAZVANOU XBOX ONE A PRAKTICKY UZATVÁRA PONUKU VŠETKÝCH NEXT-GEN KONZOL. KONEČNE TAK SKONČILO DLHÉ ČAKANIE A NOVÁ GENERÁCIA SA MÔŽE NAPLNO ROZBEHNÚŤ.

Xbox One nasleduje úspešného predchodcu Xbox 360, ktorý priniesol do konzolového hrania novinky ako achievements, arcade hry, indie ponuku, predstavil avatarov, generáciu si výrazne predĺžil Kinectom, ktorý dostal konzolu do povedomia rodín s deťmi a okrem toho ponuku hier doplnil digitálnou hudbou a filmami. Na tomto všetkom teraz stavia nový Xbox One.

Xbox One tak hernej a digitálnej ponuke pridáva aj priame previazanie s TV. Konzola tak môže slúžiť ako základ vašej obývačky. Pre hráčov však prináša rovnako posun vpred a to ako vo vylepšenej vizuálnej kvalite, tak aj novým gamepadom, pridáva sa cloud a uzatvára to Kinect 2.0, ktorý je teraz pribalený ku každej konzole. Pôvodne mal byť Xbox One plne online, všetko malo fungovať digitálne a na hranie hier by po nainštalovaní neboli potrebné herné disky, stačilo by ich nainštalovať; konzola by tak nasledovala príklad Steamu.

Microsoft to však nedokázal hráčom odkomunikovať a vysvetliť jeho výhody a tak nakoniec celý posun vpred v tomto smere padol. Všetko tak ostáva po starom ako pri Xbox360 a médiá bude potrebné pri diskových verziách neustále vkladat' do mechaniky. Jedna zmena tu však bude a to, že v novej generácii budú všetky hry pri vydaní dostupné aj digitálne.

JEDNO ZÁKLADNÉ BALENIE

Na rozdiel od pôvodných dvoch verzií Xbox360 - Core a Premium - Xbox One dostanete tentoraz len v jednom balení, ale za to so všetkým, čo k tomu patrí a teda okrem konzoly s harddiskom je v balení Kinect, gamepad, headset, zdroj a HDMI kábel so 4K podporou.

Prvé, čo na konzole zaujme, je jej dizajn. Microsoft už v lete predstavil modernejší vzhľad Xboxu, hranatý, decentný a podľa vyjadrení dizajnérov je navrhnutý tak, aby zapadol do nábytku pod TV. Žiadne oblé tvary ani výrazné strieborné prvky, jednoduchý dizajn, ktorý je výrazný svojim rozpojením a použitím lesklého a nelesklého materiálu. Nakoniec ak si ho postavíte vedľa Xbox360 vidieť tam generačný rozdiel, ale zároveň vidieť aj to, že je konzola masívnejšia a väčšia. Pomerom strán pripomína VHS prehrávač.

Microsoft teraz nedbal na veľkosť konzoly, ktorá napriek externému adaptéru napätia je masívna, ale nie extrémne veľká. Podľa miesta, ktoré nechal Microsoft nezaplnené, môžeme odhadovať, že si nechali rezervu pre vetranie, aby sa náhodou nevyskytol problém ako v minulej generácii, kde prvé verzie Xbox360 postupne pre prehrievanie odchádzali. Vzhľadom na konštrukciu a použité čipy to teraz vo veľkom rozsahu ani nečakáme.

Decentný dizajn konzoly dopĺňajú len malé biele svetielka s Xbox logom, ktoré nahradili rotujúce zelené diódky z Xbox360. Jedno svetielko máte na konzole, druhé je na Kinecte, tretie (rovnaké) aj na gamepade. Zaujímavosťou je, že svetielka postupne znižia jas, aby nerušili. Na Kinecte hlavné svetlo ešte dopĺňa malá signalizačná dióda, ktorá detekuje zapnutú kameru v aplikáciách. Nahradené boli aj zvuky zapnutia, vypnutia a výberu Blu-ray diskov, aktivujú sa vždy len dotykem na kapacitné senzory. Nechýba ani tlačidlo na synchronizáciu gamepadu, tá však už pri zapnutom Kinecte nie je potrebná, keďže ten si gamepady nájde a priradí k danému hráčovi sám.

Čo je dôležité vedieť, pri spustení Xbox One sa musíte pripojiť na internet a stiahnuť 500 MB update, ktorý konzolu

spojí do funkčného stavu. Bez neho prakticky konzola nepobeží. Teda ak nemáte internet, musíte si zísť k niekomu, kto internet má alebo si internet prepojiť cez mobil a update stiahnuť. Mimo sťahovania je úvodná inštalácia rýchla, prihlásite sa vlastným kontom, alebo vytvoríte nové, vyberiete lokalitu z podporovaných krajín, a môžete si Kinect previazať aj s TV, aby mohol slúžiť ako ovládač.

PC VNÚTORNOSTI KONZOLY

Microsoft s novou konzolou prechádza z architektúry PowerPC späť na x86, ktorú mal aj prvý Xbox, len teraz implementoval 8 jadrový x86 AMD procesor s taktom 1,75 GHz, integrovanou grafikou a po skúsenostiach z Xbox360 pridal rovno do procesora vlastnú eSRAM pamäť na rýchle spracovávanie dát. Dopĺňa to 8 GB DDR3 pamäť, 500 GB harddisk a úplná novinka v oblasti konzol a to vstup signálu do konzoly. Vďaka tomu môže byť konzola postavená medzi settopbox alebo satelit a spracovávať signál ďalej podľa potreby. Umožní tak vytvoriť jednotné prepojenie zariadení v obývačke.

Samotný hardvér a jeho viac notebookové ladenie znamená nízku spotrebu aj nízku hlučnosť, kde tichý ventilátor bez problémov chladí procesor spojený s grafickým čipom. Samozrejme, sú to notebookové PC súčiastky a teda výkon je tentoraz ďalej od hi-end PC. Je to je pri vydaní konzol nezvyk, doteraz vydané konzoly boli výkonovo na úrovni najvyšších PC zostáv. Teraz je to inak, ale výkon je stále dostatočný na to, aby hry bežali v 1080p rozlíšení. Síce sa to nedarí všetkým štúdiám, ale niekoľko hier už beží aj v plnom 1080p pri 60 fps.

V Xbox One tentoraz nehučí disková mechanika, 12x DVD bola nahradená 6x Blu-Ray mechanikou, tá je tichá a rovnako aj pomalá, preto sa využíva len na úvodné nainštalovanie hry na HDD. Teraz sú totiž všetky hry priamo nainštalované a znamená to rýchle spúšťanie a rýchle načítavanie.

Konzola má k tomu integrovaných aj 8 GB flash pamäte, ktorá umožní ako okamžité ukladanie aktuálneho stavu pamäte, tak aj jeho načítanie po novom spustení konzoly. Teda žiadne nutné checkpoints a pri náhlom prerušení hry pokračujete priamo tam, kde ste skončili. Vďaka 8 GB RAM nechýba ani možnosť multitaskingu, kde popri hre môžete mať spustených niekoľko aplikácií a prepínať sa medzi nimi. Takmer ako na PC. Odchod do menu bez prerušenia hry je samozrejmosťou.

Celá PC konfigurácia znamená opustenie od Xbox360 architektúry a teda absenciu spätnej kompatibility ako s Xbox360 hrami, tak aj všetkými aplikáciami, ktoré boli pre starú konzolu vytvorené. S týmto sa bude musieť postupne konzola vysporiadať, keďže väčšina aplikácií pri štarte absentuje. Na druhej strane aplikácie sú Windows 8 kompatibilné a jednoduchým portom tam postupne príde všetko možné, možno aj naša Sector aplikácia.

Microsoft si v Xbox One dal záležať aj na optimalizáciu spotreby, konzola má teraz dva stavy stand-by s rôznou spotrebou:

Stand-by mód - 0,2 W (vypnutý stav tak ako pri Xbox360, zapnete ju tlačidlom na gamepade alebo konzole)

Sleep mód - 18 W (sťahuje na pozadí, updatuje hry a ak si aktivujete hlasové príkazy, zapne sa po príkaze "Xbox, On")

Spotreba pri bežnom používaní vyzerá nasledovne:

Zapnutá konzola (menu) - 70 W

Prehrávanie filmu - 80W

Hranie hier - 120 W

Konzola je energeticky nenáročná už v prvej verzii, ale je otázne, či skutočne potrebujete Sleep mód, v ktorom síce konzola všetko potrebné sťahuje na pozadí a rýchlo ju prebudíte (za 8-9 sekúnd ste v menu), ale pritom stále ťahá 18W. Možno ak to máte celé prepojené aj s TV, je to logická voľba, ale inak je vhodnejší plne vypnutý mód. V ňom ale treba rátať s 50 sekundovým štartovaním systému konzoly.

VYLEPŠENÝ GAMEPAD

Gamepad je ďalšou variáciou základného dizajnu Xbox gamepadov, ktorého sa drží od prvej konzoly. Má však rôzne malé zmeny v každom smere. Ovládač je teraz menší, ale ak ste hrávali na Xbox360 ovládači, zvyknete si naň okamžite. Pocítite vylepšené zadné triggre, kvalitnejší d-pad a upravené páčky - tie majú teraz menšie hlavičky s vrúbkovanými okrajmi. Na prvý dotyk pôsobia zvláštne, keďže celý prst sa už nezmesť na priehľbinu, ale vďaka tomu sedí na okrajoch so zárezmi, ktoré chránia proti šmýkaniu a prst tak sedí ako prilepený.

Výraznou zmenou je správanie zadných triggerov, ktoré majú tentoraz zapracované samostatné vibrácie a môžu reagovať na streľbu alebo natáhovanie luku alebo oštepú; čím viac natáhujete, tým viac trigger vibruje. Podobne to funguje pri racingoch, kde z triggerov máte spätnú odozvu na správanie sa auta. Ďalším vylepšením je odstránenie vysunutých batérií. Tie sú teraz skryté vo vnútri a nezavádzajú. Stále na napájanie slúžia štandardné AA batérie a tak ak máte dostatok znovunabíjateľných batérií, ktoré nabíjate priebežne, nikdy ho nemusíte pustiť z ruky. Ak by sa vám stalo, že nemáte nabitú batériu, môžete gamepad pripojiť rovno cez USB kábel a hrať priamo cez neho. Zatiaľ sme neodmerali výdrž batérií, keďže priložené alkalické Duracelly držia už cez dva týždne priebežného používania, čo budú už desiatky hodín.

Okrem mikro USB portu má gamepad aj upravený port na headset, ktorý je síce nekompatibilný s Xbox360 portom, ale keďže je headset v balení konzoly, nebude s tým problém. Do budúcnosti plánuje Microsoft priniesť konverziu, ktorá umožní pripojiť aj Xbox360 kompatibilné headsetsy.

KINECT VO VERZII 2.0

Microsoft teraz skúsil niečo nové a priložil Kinect ku každému Xbox One. Znamená to možnosť využívania Kinectu v každej hre, aplikácii, autori sa môžu spoliehať na to, že ho hráči majú a plne ho môžu využívať. Kinect je vylepšený, má 1080p kameru, širokouhlý záber, ktorý vidí prakticky celú obývačku, umožňuje bližšie a širšie snímanie, s vyšším výkonom rozozná viac kĺbov na tele hráčov a zachytí aj celkovo viac hráčov. Napríklad v novom Just Dance podporuje rovno šesť tanečníkov.

Okrem lepšej kamery sa zvýšilo rozlíšenie aj hĺbkového senzora, ktorý má teraz dvojnásobné rozlíšenie a dokáže už zachytiť aj pohyby prsta, smerovanie dlaní, otvorenie dlaní, detekuje silu pohybov, dokonca aj tep srdca hráča alebo aj náladu, podľa toho či sa usmieva, alebo je smutný. Bude však dôležité, ako to dokážu autori zapracovať do hier. Zatiaľ skúšajú rôzne implementácie do core hier, ako nakláňanie tela na pozieranie sa spoza rohov, otáčanie hlavy a hlave hlasové príkazy, ktoré sa už v minulej generácii rozbehli. Demo na Kinect Sports Rivals zatiaľ umožňuje vyskúšať ovládanie vodného skútra, Just Dance sa hodí na každú párty a Zumba Fitness pre cvičenie. Zatiaľ však chýba primárne casual hra, ktorá by využila možnosti pohybu výraznejšie alebo taká, ktorá by zabavila deti ako kedysi Kinect Adventures.

Ďalším prídavkom do Kinectu je Infrasektor, ten dokáže vysielat' signály, vďaka čomu môžete napríklad ovládať priamo televízor alebo iné zariadenia. K tomu Kinect vie prijímať aj infravetlo a to je aplikované napríklad na detekciu pozície ovládača, ktorý neustále vysielá. Vie, ktorá osoba má ovládač a aj to ktorý ovládač drží v rukách.

Kinect už priamo v systéme rozpoznáva tváre postáv, prihlasuje ich keď si sadnú pred TV a umožní im buď priamo dostať sa do svojho personalizovaného menu konzoly alebo sa zapojiť do hry, prípadne ovládať konzolu hlasom.

Pins Home Store

Master
160
3

5
Friends Online

Snap an app

My Collection

UPLOAD
STUDIO

Xbox Video

Insert Disc

WHAT'S NEW ON XBOX ONE

Ryse: Son of Rome

Star Trek Into Darkness

deadmau5

Hlasové ovládanie je ako keby priorita, je navrhnutý tak, aby sa dalo ovládať prakticky všetko. Od zapnutia konzoly, cez browsovanie až po vypnutie. Samozrejme, nefunguje po slovensky, aj s angličtinou musí mať tiež priaznivé podmienky, ale ak chcete rozkazovať vášmu TV hlasom, môžete to skúsiť. Osobne mi moju angličtinu relatívne slušne rozumel, až na jeden detail, ktorý som ho doteraz neprinútil pochopiť a to "Xbox On".

Všetko v menu môžete okrem hlasu ovládať aj Kinectom, od menu až po aplikácie. Samotné gestá boli upravené oproti Xbox360 hlavne pre zlepšené možnosti detekcie rúk, vidí rozdiel medzi otvorenou a zavretou rukou, a tak môžete obrazovku chytiť a posunúť, alebo tentoraz aktivujete položky pritlačením ruky. Tento systém funguje aj v samotných Kinect hrách. Ovládanie gestami aktivujete ukázaním otvorenej ruky.

Kinect je teraz priložený kú každému Xbox One a robí ju tak o 100 eur drahšou, ale je to potenciálna výhoda a pridáva ku konzole hneď dve ďalšie možnosti ovládania, ako aj nové možnosti ovládania hier, aj veľmi užitočnú možnosť a to skenovanie kódov, či už Xbox Live Gold kódov, alebo rôznych kódov hier, kde QR kód vám automaticky pridá požadovanú položku bez toho, aby ste ju museli pracne naťukávať na klávesnici.

SYSTEM

Samotný základ Xbox One tvorí dashboard vo Windows 8 a Windows Phone 8 štýle Modern dizajnu, ktorý paradoxne začal niekoľko rokov dozadu práve Xbox 360 a teraz ho Xbox One ešte posúva vpred.

Hlavné menu je navrhnuté síce podobne ako pri Xbox360, ale s rôznymi obmenami - umiestnenie nastavení a vašich aplikácií a hier je odlišné. Plus medzi malými ikonkami na odkliky na aplikácie je teraz veľké okno, v ktorom vidíte zmenšenú hru, film, TV alebo aktuálnu aplikáciu. Je to zaujímavá zmena. Zo začiatku budete mať chaos, po chvíli používania rýchlo pochopíte, ako čo funguje a aj to, že všetko je teraz logicky umiestnené už na úvodnej obrazovke. Niečo také by sa zišlo aj do Windows 8, hlavne veľké okno, ktoré by zahŕňalo desktop.

Preskrolovať z hlavnej obrazovky môžete doľava, kde sú vaše vlastné vybrané veci, ako obľúbené aplikácie a hry, alebo sa posuniete doprava, kde sú všetky Store položky - hry, filmy, hudba, aplikácie. Dôležitá záložka na hlavnej obrazovke je aj vaša kolekcia, v ktorej sa vylisťujú úplne všetky vaše hry, aplikácie aj nastavenia. Zatiaľ je to všetko nakope zoradené za sebou, ale dúfajme, že postupne to Microsoft rozdelí na jednotlivé celky.

Čo je na Xbox One zaujímavé, tvoria ho tri samostatné systémy a to dva hlavné - herný a aplikačný - a tretí systém, ktorý ich spája. Herný systém má vlastný základ, ktorý sa nebude nikdy meniť, aplikačný systém je postavený na Windows 8 s možnosťou ďalšieho updatovania, a tretí systém ich vzájomne spája a zabezpečuje ich komunikáciu. Znamená to aj plynulý chod oboch systémov naraz, teda ak hráte, môžete si v Snap móde (rovnako ako v W8) spustiť aplikáciu a napríklad komunikovať cez Skype, browsovať cez internet, prehrávať filmy, hudbu, spúšťať rôzne aplikácie alebo otvoriť Game DVR a uložiť aktuálny gameplay. Zatiaľ čo v systéme naraz spustíte len jednu hru, aplikácie môžete mať spustené hneď tri bez toho, aby sa vypli. Medzi všetkými sa môžete rýchlo a jednoducho prepínať či už hlasom alebo gamepadom.

S pridaním multitaskingu ale Microsoft rozdelil aj výkon a pamäť systému. Vyhradil 5 GB z 8 GB RAM na hry a 3 GB na samotné aplikácie. Podobne sú rozdelené aj jadrá procesora, 6 jadier využívajú hry, dve jadrá sú vyhradené na systém a aplikácie. Zaisťuje to aj to, že konzola neustále v pozadí nahráva gameplay, aby ste ho mohli následne uložiť, editovať a sharovať ďalej priateľom. Zatiaľ je sharovanie gameplayu dostupné len na priame zdieľanie SkyDrive, odkiaľ si ho už môžete následne nahráť, kam len chcete. Neskôr pribudnú ďalšie lokality na sharovanie, rovnako ako priame streamovanie gameplayu cez Twitch alebo Ustream.

Samotný interface funguje veľmi rýchlo, nemá však ešte všetky potrebné prvky ako rôzne filtrovania, sortovania vašich položiek a cítiť, že je to len prvý nástrel, ktorý sa bude postupne upravovať a pribúdať budú aj ďalšie funkcie, ktoré zatiaľ nie sú dostupné ako napríklad podpora externých diskov na inštalácie, prehrávanie videí a rovnako absentuje podpora rôznych typov súborov. Postupne to bude pribúdať v podobe aplikácií, keďže systém funguje podobne ako na Windows Phone a aj tu je každá časť systému samostatnou aplikáciou od nastavení cez prehrávanie Blu-ray filmov až po Upload Studio alebo aplikáciu Priatelia, ktorá sleduje vaše počínanie, ale aj počínanie priateľov na konzole.

Užšie je tentoraz do systému zapracované aj ovládanie mobilom alebo tabletom cez Smarglass, ktorý vám znovu ponúknu celé menu a jeho ovládanie dotykmi. Celé je to vylepšené a výrazne rýchlejšie oproti predchádzajúcej verzii a väčšina aplikácií a hier má aj svoju vlastnú aplikáciu, ale stále tu chýba napríklad spustenie jednoduchých aplikácií priamo na tablete (napríklad nastavenia alebo výpis vašich položiek) a rovnako aj presmerovanie obrazu na tablet by v niektorých prípadoch nebolo zlé. Oproti tomu presúvanie obrazu funguje naopak a ako hudbu, fotky, tak aj videá a filmy môžete jednoducho a rýchlo presunúť na obrazovku cez Play To aplikáciu či už z mobilu, tabletu alebo PC.

Games

W RELEASES

Add-ons

TOP GAMES RIGHT NOW

POPULAR GAMES

RECOMMENDED

NOVÝ XBOX LIVE

Samotný Xbox Live teraz dostal zaujímavé zmeny ako v prístupe, tak aj ponuke. Pre nás je dôležité, že na ľubovoľný Live Store sa dostanete len základným nastavením konzoly, už je jedno, na akú krajinu máte registrované konto, všetko sa riadi podľa nastavenia konzoly. Len si vyberiete lokalitu, do ktorej chcete pristupovať, teda momentálne z podporovaných krajín ako US alebo UK. Dôležité je, že nemusíte migrovať so slovenským alebo českým kontom do inej krajiny. V Xbox Live teraz nájdete ako aplikácie, tak aj hry, teraz však už hry nie sú delené do kategórií, ale sú na jednom mieste ako plné hry, tak arcade aj indie hry. Dúfajme, že postupne prídu aj filtre a zoradenia. Zatiaľ je to všetko na jednej kope.

Live ale teraz nie je len digitálna ponuka, ale aj kompletne ukladanie vášho konta a pozícií v hrách, ktoré sa vám na ľubovoľnej konzole, kde sa prihlásite, obnovia a môžete ich hrať. Pritom na danú konzolu sa vám prenáša aj vaše Xbox Live Gold, ktoré je stále potrebné pre multilyer a rôzne online služby. Teraz vám Xbox umožní vytvoriť si konzolu so svojim kontom a ak máte Gold, majú ho všetci hráči na konzole. Pritom Gold budú mať aj užívatelia na každej ďalšej konzole, kde sa prihlásite, ale len pokým ste prihlásení. Je to náhrada Family Gold Pack a oveľa prijateľnejšia, keďže doma teraz prakticky platíte len raz a jedno konto.

Samotný Xbox Live teraz funguje spolu s Cloudom, ktorý predstavila Forza Motorsport 5 so svojim Drivatar systémom, ktorý jazdy hráčov spracováva online a vytvára z nich AI systémy, tie sa následne ostatným hráčom sťahujú do hry a nahrádzajú tak umelú AI. Každé auto sa tak v hre správa inak, robí špecifické chyby podľa daného hráča a rovnako aj jazdí. Podobné aplikácie budeme vidieť aj v online hre Titanfall, kde AI bude prepočítavať Cloud, alebo ten bude poháňať aj všetky matchmakingy a dedikované servery v hrách. Microsoft sľubuje využitie Cloudu na prakticky všetko, čo sa priamo nemusí spracovávať na konzole a to okrem AI a matchmakingu aj rôzne vizuálne efekty.

Microsoft cez Xbox sekciu postupne prepája aj všetky svoje platformy, teda Windows, Windows Phone a Xbox One. Halo Spartan Assault je veľmi dobrým príkladom. Ak ste si ho kúpili na mobiloch alebo Windows 8, dostanete ho na Xbox so zľavou 66% (vylepšuje grafiku, pridáva kooperáciu a ďalšie misie) a zároveň sa v hlavnej kampani synchronizuje váš postup s ostatnými platformami. Do budúcnosti by sa mali všetky tri Store plne prepojiť.

PREPOJENIE S TV

Xbox One prišiel s novinkou do konzolového sveta a to spracovanie TV signálu. Konzola tak umožňuje vytvoriť medzistupeň medzi vašim káblovým, DVB-T alebo satelitným prijímačom a TV. Na konzole tak môžete plynulo prepínať medzi TV a hrou, ale aj ovládať TV alebo v podporovaných prípadoch aj samotné prijímače vďaka One Guide. U nás síce One Guide zatiaľ nemáme, ale obraz si kludne môžete cez konzolu zapnúť. S tým, že prepínanie programov síce nebudete mať, ale môžete si do Guide nahráť digitálne programy z aplikácií, napríklad vlastnú aplikáciu má Eurosport a rôzne ďalšie filmové služby.

Podobne rôzne aplikácie budú spolupracovať s TV programom a dopĺňať ho. Zatiaľ to funguje v US na športových programoch, ktoré dostávajú digitálne informácie o hráčoch aj samotnej hre ako v NBA alebo NFL.

Celé to má z nášho pohľadu ešte niekoľko problémov a to - obraz, ktorý je ešte raz prekomprimovaný a tak menej kvalitný, zvuk bol zvláštne upravený a to najdôležitejšie - ak vypnete Xbox, vypne sa aj obraz. Chýba tu čistý prechod signálu cez konzolu, čo spôsobuje to, že ak sa rozhodnete prepojiť TV cez Xbox, budete musieť mať Xbox zapnutý a teda neustále míňať ďalších 70W. Je síce pekné, keď vám na TV ukáže správu, že vás pozýva priateľ do hry a rovno to odkliknete a hra sa spustí, ale to je spolu so Skype u nás asi všetko. V zahraničí, kde majú užívatelia Xbox One Guide, TV aplikácie a plnú podporu settopboxov sa konzola oplatí prepájať s TV. U nás nie. U nás ma toto prepojenie pred sebou ešte dlhú cestu. Hlavne bude potrebná slovenská lokalizácia pre Kinect a prídavok One Guide pre jednotlivých káblových operátorov.

PONUKA HIER

Microsoft tentoraz skočil do novej generácie pripravený a priniesol hneď sériu exkluzívít. K tomu už od launchu stihol vydať ďalšie tri exkluzívne digitálne tituly. Spolu je to už 25 titulov a aj keď to nie je masívna ponuka, je na štart plne postačujúca a ponúkajúca z takmer každého typu niečo. Od akcií cez racingy až po bojovky.

Ryse od Cryteku priniesol vizuálne pôsobivú sekačku, ktorá sa môže považovať za najkrajšiu next-gen hru, ale žiaľ s nedoladenou hrateľnosťou, Forza Motorsport 5 a NFS Rivals potešia rôzne typy racingových hráčov, Battlefield a Call of Duty akčných hráčov, digitálna ponuka pridala Max The Curse of Brotherhood ako jedinečnú skákačku alebo zabaví aj logické Peggle 2 a arkádové Halo: Spartan Assault. Zo športov nechýba FIFA, dve verzie NBA aj arkádový Powergolf. Každý si môže vybrať, ale treba rátať s tým, že hry v obchodoch sú zo začiatku o 5 až 10 eur drahšie ako pri poslednej generácii - okolo 55 - 60 eur. Rovnako ceny za digitálne

verzie nepotešia, Microsoft sa stále snaží udržať kamenné obchody pri živote a tak sú ceny minimálne rovnaké ako tam. Menšie, čisto digitálne tituly predtým označované ako Arcade sú teraz zaradené medzi ostatnými hrami v digitálnej ponuke, ale spoznáte ich podľa nižšej ceny okolo 10 - 15 eur, ale keďže už nie sú obmedzované veľkosťou a rozsiahlosťou, nie sú obmedzované ani cenou a niektoré sa môžu predávať aj za 30 alebo 40 eur.

Pri next-gene treba rátať s tým, že sa rozšírili aj veľkosti hier, napríklad tak arkádové hry zaberajú 2 - 3 GB, veľké tituly sa rátajú na desiatky GB. Prakticky už od začiatku plne využívajú kapacitu 50 GB Blu-ray diskov, uvidíme ako dlho im budú postačovať. Rovnako demá a patche nie sú žiadne maličkosti, demo na Dead Rising 3 má napríklad 8 GB, patche sa pohybujú od 3 až 7 GB. Konkrétne 6 GB update má Forza.

Veľkosť je ale očakávaná, keďže rozlíšenie stúplo na 1080p. Síce nie pri všetkých hrách, ale je tam cieľ, pre ktorý sa textúry musia zvýšiť aspoň 4 krát a rovnako

prípadné videá musia byť v plnom rozlíšení. V samotných hrách sú zatiaľ rozlíšenia rozmanité od 720p cez 900p po 1080p pri 60 fps, kde v plnom rozlíšení ukazujú vizuálnu kvalitu Forza Motorsport 5, ale aj FIFA, NBA, NFS: Rivals alebo Kinect Sports Rivals. Napríklad Ryse beží v 900p rozlíšení, ale grafika je nádherná a prakticky nezbadáte, že by rozlíšenie bolo nejaké znížené. Oproti tomu, keď uvidíte Dead Rising 3, ktorý je v 720p a skutočne rozpixelovaný a vizuálne slabý, pomyslíte si, že sa hra zabudla v minulej generácii (je to aj pravda, keďže je to viac menej port), na druhej strane aj keď nemá next-gen vizuál, má zábavnú hrateľnosť a ponúka takú masu zombíkov, akú ste ešte v žiadnej hre nevideli.

Znižovanie rozlíšenia je spôsobené aj tým, že Microsoft teraz neurčil povinné rozlíšenie ako to mal v úvode pri Xbox 360 (bol tam 720p a pridaný AA) a tak si firmy optimalizujú hry podľa toho, ako vedia alebo ako im výkon dovolí. Pri multiplatformách vidieť rozdiel oproti výkonnejšiemu PC alebo aj oproti konkurencii. Autori sa však ešte len učia s konzolou pracovať a využívať výkon skrytý v eSRAM.

Ako sme už spomínali, hry sa teraz celé inštalujú na harddisk, teda si pred spustením trochu počkáte. Hry sa síce inštalujú priebežne popri hraní, ale základ trvá od minúty po päť minút. Ak si však dáte sťahovať rovno aj patche, tak si počkáte podľa

rýchlosti vašej linky. Dúfajme, že je to len choroba úvodných hier a postupne bude hlavne masívnych patchov stále menej. Po nainštalovaní sa už budú hry patchovať samé priebežne, ale žiaľ pre hry, ktoré inštalujete z Blu-ray, budete disky stále potrebovať a stále vkladat'. Ak sa však rozhodnete pre sťahovanie digitálnych hier, môžete na média zabudnúť, ale pre zmenu rátajte s tým, že budete musieť sťahovať desiatky gigabajtov. Niektoré totiž majú 40 GB a viac.

Nakoniec treba rátat' aj s tým, že z 500 GB disku máte voľného na hry okolo 370 GB a keďže zatiaľ nie je podporovaný externý disk, pri zaplnení vám ostáva len mazať nepotrebné veci. Našťastie zatiaľ tých hier nie je toľko. Zvyšné miesto je rezervované na systém, aplikácie, uložené videá a cache.

Čo sa týka budúcnosti hier, Microsoft tu má ako cieľ dostať na konzolu znovu čo najviac indie titulov, ale hlavne vo väčších hrách spojiť TV a hry do jedného kompaktného celku, o čo sa snažia tvorcovia Alan Wake v Quantum Break, ktorý spojí hru a TV seriál. Oba formáty sa budú prelínať a hráči budú ovplyvňovať TV seriál podľa svojich rozhodnutí. Prvá séria bude priamo na disku s hrou. Popritom ohlásili aj nové Halo 5, ktoré dostane aj TV seriál a rovnako budú prepojené. Ďalším trendom bude free 2 play, ktorému sa už nedá vyhnúť, rovnako ako ani mikrotransakciám prakticky v každej hre.

K tomu Microsoft pokračuje vo svojom dopĺňaní hier Smartglass aplikáciami, hry majú druhú obrazovku na tablete a mobile a umožňujú buď sledovať štatistiky, robiť rôzne drobné úpravy na postave v Ryse, rýchlejšie písať texty pomocou tabletu alebo ju využívať ako mapu, na výber misií, alebo minihry ako zhadzovanie bômb v Dead Rising 3. Dokonca v tejto hre môže mobil slúžiť ako skutočný mobil a ak postava niekto zazvoní, môžete si telefonovať vypočuť. Je to ďalšie rozšírenie, s ktorým začal už pri Xbox360, ale teraz je rýchlejšie s reálnou odozvou a eventuálne aj reálnym využitím.

Ak si konzolu kúpite, určite dopručujeme skúsiť hlavne Forzu a Ryse tituly (recenzie pridáme čoskoro), ktoré sa oplatí na začiatok obzrieť a zistiť, čo konzola dokáže. Z digitálnych hier sa oplatí kúpiť Halo Spartan Assault, z vecí zadarmo určite skúste Killer Instinct, demo na Kinect Sports Rivals, ktoré ponúka jazdu na vodných skútroch, demo na Dead Rising 3 a príjemnú prechádzku nájdete aj v Zoo Tycoon deme. Zacvičiť si môžete skúsiť v Zumba Fitness a free aplikácii Xbox Fitness.

Microsoft tentoraz sľubuje pravidelné dávky hier pre konzolu a vďaka PC architektúre bude teraz programovanie jednoduchšie a vďaka samopublikovaniu budú pribúdať hry od indie autorov.

Záver

Xbox One má zarobené na kvalitnú next-gen konzolu, má na to hardvér, vybavenie aj online infraštruktúru, ale zatiaľ je len na začiatku svojej cesty. Možno nie je najvýkonnejšou konzolou ani najlacnejšou, ale má všetko, čo potrebuje na postupný vývoj počas ďalších 5 - 6 rokov. Zároveň vďaka podpore TV má možnosť osloviť ďalšie publikum ako aj doslova prepojiť televíziu a hry.

Jej budúcnosť sa bude formovať postupne podobne ako pri Xbox360. Vízia je naznačená, ale až užívatelia určia, akým smerom sa pôjde ďalej. Kým sa tak stane, je tu to najdôležitejšie a to hry. Nie sú ich stovky, ale na štart je ponuka dostatočná a hráči tam nájdú niekoľko hier, ktoré ich zabavia, pokiaľ nepríde budúci rok Titanfall, Quantum Break alebo eventuálne aj Halo.

Konzola Xbox One sa u nás zatiaľ oficiálne nepredáva, Microsoft ju ohlasuje na rok 2014, ale kúpiť sa dá a funguje bez ohľadu na lokalitu, takže ak ju chcete, môžete si ju zaobstaráť či už z lokálnych e-shopov alebo zo zahraničia. Odporúčaná koncová cena je 499 eur.

PC ZA 500 EUR

Za 500 eur dnes zoženiete skutočne decentné herné PC. Pozrime sa na varianty, ktoré v tejto cenovej hladine dostanete bez toho, aby ste zišli pod nižšej triedy a pritom si kúpili ešte ako tak aktuálne verzie procesorov a grafických kariet. V zásade s týmito konfiguráciami pôjdete v 1920x1080 v najvyšších detailoch na 60 fps vo väčšine hier.

Berieme najnižšie ceny sa dané komponenty z heureky:

AMD konfigurácia

Procesor: AMD FX-6300 3.5GHz - 94 eur (šesť jadier)
Grafická karta: Gigabyte GV-R9 270X 2GB - 172 eur
Pamät: Corsair Vengeance DDR3 8GB 1600MHz - 57 eur

Doska: Asus M5A78L-M/USB3 - 53 eur

Zdroj: CoolerMaster RS600-ACABD3-E1- 47 eur

HDD: Western Digital Caviar 1TB, SATA/600, 7200RPM, 64MB, WD10EZEX - 51 eur

DVD: Samsung DVD mechanika SH-224DB - 13 eur

Skrinka: Logic Concept A10- 13 eur

Cena - 500 eur

Intel + Nvidia konfigurácia

Procesor: Intel Core i5-3470 - 154 eur (štyri jadrá)

Doska: Gigabyte GA-H77M-D3H - 55 eur

Grafická karta: Gainward GeForce GTX 760 2GB DDR5 - 209 eur

Pamät: Corsair Vengeance DDR3 8GB 1600MHz - 57eur

Zdroj: CoolerMaster RS600-ACABD3-E1 - 47 eur

HDD: Western Digital Caviar 1TB, SATA/600, 7200RPM, 64MB, WD10EZEX - 51 eur

DVD: Samsung DVD mechanika SH-224DB - 13 eur

Skrinka: Logic Concept A10 - 13 eur

Cena - 599 eur

Intel konfigurácia bude výkonnejšia procesorovo a aj graficky dá vo väčšie hier niekoľko fps naviac . Ceny ešte dokážete znížiť napríklad menším diskom, menej kvalitným zdrojom, alebo aj lacnejšími pamätami. Veľmi však znižovať už neodporúčame. Skôr naopak. Tieto konfigurácie vydržia niekoľko rokov, kde vám postupne bude vhodné vložiť ešte 8GB RAM, a za dva -tri roky vymeniť grafickú kartu za lepšiu.

PC ZA 1000 EUR

Teraz sa pozrime, čo dokážeme vytvoriť za 1000 eur bez preháňania do extrémov.. Šetriť teda nebudeme ani na procesore ani na grafike. Konkrétne pri AMD zostave sa okolo 1000 zmestí aj tá najvýkonnejšia grafika R9 290X, do Intel / Nvidia zostavy sa vopchala GTX780 (menej výkonná ako R9 290X). Pri intel zostave sme síce dali len štvorjadrový i5, ale v testoch je porovnateľný s 8 jadrovým AMD FX.

Intel + Nvidia zostava:

Procesor - Intel Core i5-4670K - štvorjadrový 3.4Ghz - 190 eur

Grafika - MSI N780 TF 3GD5/OC Gaming - 436 eur

Doska: MSI Z87-G43 Gaming - 108 eur

Pamäť: Kingston DDR3 16GB 1600MHz Kit - 124 eur

Zdroj: Corsair CMPSU-650TX - 79 eur

HDD: Seagate Barracuda 7200.12 2TB, 7200rpm - 74 eur

DVD: Samsung DVD mechanika SH-224DB - 13 eur

Skrinka: Cooler Master K380- 36 eur

CENA - 1060 eur (plus cca 20 eur poštovné z rôznych obchodov, niektoré produkty aj spojíte z rovnakého obchodu)

Na herný PC sme vybrali i5 procesor, ak chcete absolutný výkon aj v programoch, obzrite sa po i7, to bude približne plus 100 eur. Podobne môžete vylepšiť grafiku na 780ti, ktorá je drahšia o cca 200 eur, ale rozdiel výkonu nie je dostatočný na to, aby sa to oplátilo.

AMD zostava:

Procesor AMD FX-Series X8 FX-8350 - osemjadrový 4ghz - 160 eur

Grafika MSI R9 290X 4GD5 - 464 eur

Doska: Gigabyte GA-990FXA-D3 - 109 eur

Pamäť: Kingston DDR3 16GB 1600MHz - 124 eur

Zdroj: Corsair CMPSU-650TX - 79 eur

HDD: Seagate Barracuda 7200.12 2TB, 7200rpm- 74 eur

DVD: Samsung DVD mechanika SH-224DB - 13 eur

Skrinka: Cooler Master K380- 36 eur

CENA - 1059 eur (plus cca 20 eur poštovné z rôznych obchodov, niektoré produkty aj spojíte z rovnakého obchodu)

Prakticky v AMD zostave už grafiku nemáte ako vylepšiť tá je najlepšia akú AMD má, môžete sa pozrieť ešte po verziách karty od iných výrobcov a sledovať hlavne hlučnosť, keďže R9 séria sa dosť zahrieva a referenčné karty boli najhlučnejšie za posledné roky. Ale iní výrobcovia to môžu eliminovať. V každom prípade za tú cenu sa oplatí zobrať.

K tomu ak budete chcieť ceny stiahnuť na čistých 1000 eur, neberte 16GB RAM, ktoré teraz v hrách nevyužijete, ale zoberte 8GB. Rovnako môžete ušetriť aj na HDD a zobrať len 1TB, záleží koľko presne miesta potrebujete. Ak chcete systému zrýchliť hlavne bootovanie oplatí sa za rovnakú cenu zobrať 1TB SSHD, alebo si ešte doplatiť na SSD bootovací disk ale aspon 128GB .

DVD mechanika je už dnes v PC skôr na ozdobu ako reálne využitie, ale ak napríklad zálohujete veľké množstvá dát, alebo máte nutkanie pozerat' bluray filmy cez PC môžete si zobrať aj Bluray napalovačku za 50 eur.

Samozrejme skrinka je skôr len príklad, môžete si vybrať design podľa vkusu.

Obe zostavy vám zaistia pohodové hranie v 1080p, alebo 1440p na ďalších pár rokov, eventuálne na celú generáciu.

STEAM MACHINES

VALVE NA SVOJEJ KRÁTKEJ PRESS KONFERENCII UKÁZALO A PREDSTAVILO VŠETKY AKTUÁLNE STEAM MACHINES. TEDA PC V RÔZNYCH FORMÁCH, KTORÉ MAJÚ PRILOŽENÝ STEAM CONTROLLER. SPOLU ICH JE 14 A SIAHAJÚ OD 499 DOLÁROV VYŠŠIE. PRITOM UŽ ZO 499 DOLÁROVÝCH SA DÁ VYBRAŤ.

Žiaľ zatiaľ k najzaujímavejšej a to Alienware nemáme žiadne detaily, firma však hovorí, že cena bude nastavená konkurenčne k Xbox One a PS4.

Oproti tomu CyberPC prinieslo skutočne zaujímavú kombináciu ceny výkonu, kde za 500 dolárov už ponúkne slušnú konfiguráciu na hranie. Síce sami ju zrejme poskladáte len o niečo lacnejšie a tu to bude v miniformáte.

Digital storm sa chce orientovať na 4K gaming a výkonné zostavy, kde cena ide od 1800 dolárov vyššie.

GigaByte oproti tomu mieri na lowend spektrum a vyzerá, že skôr chce ponúknuť streamovaciu krabicu, kde hry budete primárne streamovať z PC. Cenu zatiaľ nevidiedli ale dúfajme, že za to nebudú chcieť viac ako 250 dolárov.

Falcon ide podobne po prémiových hráčoch a jeho pekná paintovaná krabica začína od 1800 dolárov. Ponúka do nej síce štandardne Titan, ale zrejme sa bude dať vymeniť.

IBuyPower rovnako chce stredné spektrum hráčov za 500 dolárov, kde už v základnej zostave ponúkne decentný výkon.

CYBERPOWERPC

\$499 and up

CPU

AMD/Intel Core
i5 CPU

Graphics

AMD Radeon
R9 270 / NVIDIA
GTX 760

RAM

8GB

Storage

500GB

DIGITAL STORM - BOLT II

\$2,584

CPU

Intel Core i7
4770K

Graphics

GTX 780 Ti

RAM

16GB

Storage

1TB HDD +
120GB SSD

iBUYPOWER

\$499 and up

CPU

Quad Core
AMD or Intel

Graphics

Radeon GCN
Graphics

RAM

8GB

Storage

500GB+

FALCON NORTHWEST - TIKI

\$1,799 - \$6000

CPU

Customizable

Graphics

NVIDIA GeForce
GTX TITAN

RAM

8-16GB

Storage

Up to 6TB

ZOTAC

\$599

CPU

Intel Core
(TBD)

Graphics

NVIDIA GeForce
GTX (TBD)

RAM

TBD

Storage

TBD

ALTERNATE

\$1339

CPU

Intel Core i5
4570

Graphics

Gigabyte GTX
760

RAM

16GB

Storage

1TB SSHD

GIGABYTE - BRIX PRO

Price TBD

CPU

Intel Core
i7-4770R

Graphics

Intel Iris Pro
5200

RAM

2 x 4GB

Storage

1TB SATA 6Gb/s

NEXT SPA

Price TBD

CPU

Intel Core i5

Graphics

NVIDIA GT 760

RAM

8GB

Storage

1TB

ORIGIN PC - CHRONOS

Price TBD (configurable)

CPU

Intel Core i7
4770K
(3.9-4.6GHz)

Graphics

2 x 6GB NVIDIA
GeForce GTX
TITAN's

RAM

U

Storage

U

WEBHALLEN

\$1,499

CPU

Intel Core i7
4771

Graphics

NVIDIA GTX 780

RAM

16GB

Storage

1TB SSHD

MATERIEL.NET

\$1,098

CPU

Intel Core i5
4440

Graphics

MSI GeForce
GTX 760 OC

RAM

8GB

Storage

8GB+1TB SSHD

Chronos od Originu vyzerá pre zmenu na drahú ale designovo neotesanú krabicu, kde síce zatiaľ cenu neurčili, ale bude plne konfigurovateľná a zatiaľ ponúknu dve edície štandardnú a so SLI.

Next SPA zatiaľ detaily nedodal ale vyzerá, že sa rovnako snaží zasadiť do 500 dolárovej cenovej skupiny s GTX 760 kartou

Webhallen ide po kombinácii designu a výkonu v cene od 1500 dolárov. Začínajú rovno s top kartami a to GTX780.

Zotac sa postavil do zvláštneho designu routeru, za cenu od 600 dolárov, ale zatiaľ bez bližších detailov o grafike, procesore a pamäti.

Alternate ide cenovo takmer dvojnásobne vyššie ako konkurencia s GTX760 kartami, je to hlavne pre 1TB SSD disk.

Materiel.net oproti tomu vsadil na SSHD disk a cenu znížil na 1000 dolárov, stále však relatívne vysoko.

SCAN - NC10

\$1,090

CPU

Intel Core i3
4000M

Graphics

NVIDIA GeForce
GTX 765M

RAM

8GB

Storage

500GB

MAINGEAR

CPU

AMD
A8-5575M

Graphics

AMD
A8-5575M

RAM

8GB

Storage

256 GB

Nakoniec SCAN NC 10 ponúkol zvláštny notebookový lowend za prehnaných 1090 dolárov. Reálne by to malo stáť okolo 190 dolárov.

Doplnok k Steam Machines je ešte MainGear, ktorá sa síce nedostala do oficiálneho výpisu Valve, ale vyzerá, že je najmenšia zo Steam Machines, poháňa ju AMD APU procesor, ale nemá samostatnú grafickú kartu a teda skôr od nej čakajte 720p hranie, ako 1080p.

PRI PREZENTÁCII SI NEWELL AJ ZAŽARTOVAL NA ÚKOR KONZOL. XBOX ONE TOTIŽ PRÁVE OHLÁSIL PREDAJ 3 MILIÓNY. NEWELL HOVORÍ, ŽE BUDE CHVÍĽU TRVAŤ KÝM ICH DOBEHNÚ, STEAM UŽ TOTIŽ MÁ 65 MILIÓNOV UŽÍVATEĽOV.

A scene from the movie 'WandaVision' showing Wanda Maximoff (Scarlett Witch) in her red and black vibranium suit, looking down at a glowing interface. Vision stands to her right in his black and white vibranium suit. The background is a futuristic room with blue lighting and a window showing a cityscape.

UŽÍVATELIA

NAJVÄČŠÍ HR

Ak si spomeniete na nejakú hru ktorú ste kedysi hrali čo vás napadne ako prvé? Mňa jednoznačne hrdina. Mená, ktoré pozná každý správny hráč. Mená, ktoré napriek tomu, že sú len fiktívne, majú masy fanúšikov po celom svete. Niektoré sú tak späté z hernými značkami, že hra bez nich by jednoducho nemohla existovať. Poďme sa teda pozrieť na TOP 10.

10. Commander Shepard

Desiate miesto rebríčka a na ňom sa nachádza Veliteľ Shepard. Prvýkrát sme sa z ním stretli v roku 2007 pri uvedení prvej časti hernej trilógie Mass Effect. Je nosnou postavou tejto hry, dej sa točí v podstate neustále okolo neho. Ako veliteľ vesmírnej lode SSV Normandy mal pre nás počas všetkých 3 sérií nejaké prekvapenie. Správal sa tak ako ste chceli Vy, odpovedal tak ako ste chceli vy. Bol milý, ústretový, vždy bránil česť Aliancie. No vedel byť aj krutý, ako sa ukázalo v niektorých častiach hry.

Prečo 10 miesto? Lebo sú aj lepší hrdinovia.

9. Liu Kang

Na 9 miesto som sa rozhodol umiestniť, pre mnohých neznámeho, akčného hrdinu Liu Kanga z bojovej série Mortal Kombat. Kultová postava tejto série nemohla chýbať v žiadnej časti. Jeho kombá sú nezabudnuteľné, výzor nezameniteľný. Ako jedna z mála postáv v Mortal Kombat pôsobil stále kladne. Z tejto jedinečnej hry vzišiel jedinečný hrdina zvaný LIU KANG.

HRDINOVIA HIER

8. Carl CJ Johnson

Ďalšia nezameniteľná tvár v našom zozname je Carl Johnson zvaný CJ. Ústredná postava GTA: San Andreas bude mnohých z nás prenasledovať až do smrti, a jeho hlášky nás budú baviť vždy. Na jeho herný chrbát mnohí z nás majú napozierané hodiny a hodiny a CJ nás ani napriek tomu neprestane baviť. Autori zvolili veľmi dobrý príbeh pre postavu, vďaka čomu nás dokázali doslova prilepiť na monitory. Carl je aj vždy bude jasnou postavou celej série GTA.

7. Ezio Auditore da Firenze

Ďalšia skvelá postava, ďalší skvelý príbeh ktorý sa za ňou ukrýva. Po nie príliš výraznom (a nutno podotknúť, neplavcovi) Altairovi, prišla do série Assasins Creed nová postava. Ezio! Sledovali sme ako rastie od mladého muža, cez jeho lásky, starosti, problémy až po jeho starobu. Každý kto hral všetky diely Assasins Creed pozná jeho príbeh. Autorom sa podarilo nádherne zachytiť neobyčajný život obyčajného vraha. A za to im ďakujeme. Ezio bude ešte dlho tvárou tejto série aj keď už sú nový hrdinovia, nové príbehy. Ale do tohto rebríčka Ezio určite patrí.

6. Tommy Vercetti

S touto mojou voľbou mnohí nebudete súhlasiť. Pre mňa osobne je však táto postava nezabudnuteľná. Vulgárny, drsný a k tomu všetkému v modrej havajskej košeli. Taký bol hlavný protagonist GTA: Vice City. No aj napriek tomuto mal niečo v sebe. Niečo čo človeka nútilo aby ho mal rád. S Tommym si mnohí z nás prežili svoju mladosť. On a Lance Vance bola dvojka na ktorú nikto z nás nezabudne. A práve pre túto moju nostalgiu som sa ho rozhodol zaradiť do rebríčka.

5. Agent 47

Agent bez rodiny, bez minulosti, bez mena. Postava ktorá si zaslúžila celú hernú sériu. Predstavený verejnosti bol Agent 47 v roku 2000 v hre Hitman: Codename 47. A vtedy to všetko začalo. Chladný a nekompromisný zabijak bombarduje naše obrazovky doteraz v už piatom pokračovaní. A musím priznať, že stále veľmi úspešne. Struna z piána sa do krku zarezáva stále a jeho dve strieborné pištole stále veľmi dobre strieľajú aj keď už je to 13 rokov od kedy bol uvedený prvýkrát. Medzitým sa dočkal dokonca filmového spracovania, v ktorom ho bravúrne zahral Timothy Olyphant. Agent bez minulosti si jednoznačne zaslúži miesto v mojom rebríčku.

4. Captain James Price

Ktorú postavu si pamätáte z akčnej série Call of Duty? Ja jednoznačne Captaina Pricea! Fúzatý, bradatý štyridsiatnik nás sprevádza hrou od 2.sv. vojny až po moderné bojiská. Cynický a nie vždy príjemný vojak z povolania. Vždy nás vedel zabaviť a koľkokrát to bol práve on, čo nás počas nepríjemnej situácie zachránil v poslednej chvíli. V celej sérii sa už vystriedalo mnoho hlavných postáv no Price stále zostáva. A aj pre túto jeho výtrvalosť si určite zaslúži miesto v rebríčku a to dokonca na štvrtom mieste.

3. Gordon Freeman

Medailové pozície a tú bronzovú si odnáša, GORDON FREEMAN. Hrdina Half Life, preživší incidentu v Black Mesa. On a jeho páčidlo sú symbolom tejto hry. Postava ktorú sa nedá nemilovať. Vždy vtipný, neohrozený, rodený hrdina. Zatiaľ čo ostatní utekali, Freeman kosil zo svojím páčidlom hlava, nehlava. Kultová postava hry, nezabudnuteľný. Nedá sa ho zameniť z nikým iným. Oprávnené tretie miesto v rebríčku.

2. Tommy Angelo

Strieborná priečka putuje do Čiech. Alebo skôr do Lost Heaven? Thomas Angelo. Obyčajný taxikár alebo mafián? Jedinečná postava ktorá vošla do dejín herného priemyslu. Vtipný, nevtieravý a férový mafián. To tu predtým nebolo

a dlho ani nebude. Tommy sa stal sám o sebe značkou. Podporený skvelými vedľajšími postavami, nám dokázal spríjemňovať večeri po dlhú dobu. Tommy mieri svojou neomylnou rukou do výšin a vytiahol to na skvelé druhé miesto.

1. Lara Croft

Tramtará, znejú fanfáry a na trón vystupuje jediná ženská postava v rebríčku. LARA CROFT. Celá herná séria venovaná iba žene. Feministky sú šťastné a Lara neohrozene kraľuje. Už od roku 1996 poznáme Laru Croft.

Poznáme ju z hernej série Tomb Raider ktorá sa nekonečne tiahne dejinami PC hier. Larin osud zažívame spolu z ňou už po 15 krát a Lara nás stále baví. Akčná kráľovná ktorú z trónu tak skoro nikto nezosadí.

FILMY KINEMA.sk

HOBIT: SMAUGOVA P

VLADIMÍR KUREK

FILM

Kto je vlastne Peter Jackson? Režisér legendy, ktorú už neprekoná? Ziskuchtivec, čo rozťahol útlu knižku na tri vstupné? Hračičkár, čo žije svoje príbehy na doraz? Od vyhlásenia, že z dvoch filmov o výprave k Osamelej hore bude trilógia, bolo jasné, že práve prostredný diel odhalí skutočné dôvody pre tento krok. Boli to peniaze, alebo láska k príbehu?

Začnime príbehom. Prvý diel si našiel svoj dejový oblúk v akceptácii Bilba partiou vetrom ošľahaných trpaslíkov. Druhý diel je o dôležitosti Archakamu – klenoty Smaugovho pokladu. Archakam veľmi okato preberá úlohu Jedného prsteňa z úvodnej trilógie. Je nám rovnako predstavený v osobitnom prológu, rovnako so sebou prináša hrozbu rodového šialenstva a pochopiteľne moc spájať mocnosti a rozdeľovať kamarátstva.

Pravda, aby sa k Archakamu dostali, čaká Bilba a jeho spoločníkov prechod Temným hvozdom. Domovisko

Legolasa, ktorý ešte netuší, že raz bude mať za priateľa trpaslíka sa zmenilo z krásneho lesa na hniúcu pochmúrnú pascu. Záhadný Necromant tu hromadí pavúky a orcov v húfoch. Nepriateľstvo však striehne aj na miestach, kde by mala čakať pomocná ruka. Elfi kráľ je chladne odťážitý ako hviezdy na oblohe a ľudia obchodujúci v tieni hory Erebor sú lakomí a bojzliví. Navyše Gandalfa zvedie kolobeh väčších vecí inam a všetko tak zostáva na pleciah vystrašeného hobbita a jeho čarovného prsteňa.

Nemyslím, že má zmysel viac rozprávať o tom, čo sa udeje. Podme sa zamyslieť, ako sa to udialo a najmä prečo.

V prvom rade: PJ a jeho ľudia svetu elfov, trpaslíkov a drakov rozumejú a rovnako dobre vedia, ako robiť film. Nebudem zbytočne strácať čas chválením prostredia, väčšiny hereckých výkonov a atmosféry filmu. To všetko je veľmi príjemné.

Ďalej: problémom adaptácie Hobita vôbec nie je útlost

PUSTATINA

knižnej predlohy – na to je svet Stredozeme príliš čarokrásny a bohatý. Problémom je milučký, detský spôsob, akým bola kniha vyrozprávaná. To jednoducho neladí s vážnosťou a osudovosťou Pána Prsteňov. Babrácka partia dvanástich trpaslíkov, ktorí počas celej výpravy v knihe NIKOHO neporazili a vždy ich musel zachrániť Gandalf, alebo vysmievaný Bilbo, jednoducho neladí s ich drsným dedičom Gimlim, ktorý v Dvoch vežiach pešo loví mocných uruk-hai a ubráni Helmov žľab.

Práve preto Peter Jackson musí robiť voľby, ktoré by bolo lepšie nerobiť. Vznikajú tak kontrasty, ktoré príliš udierajú do očí. Na jednej strane je to očividná snaha dodať váhu a osudovosť partičke, ktorá ešte nedávno rozverne spievala pesničky, alebo ninja štýl boja Legolasa a Tauriel, ktorí v dvojici robia takú paseku, že už dávno mal byť z orcov ohrozený druh a nie hrozba. Najočividnejšou je však nelogický a zbytočný útok na draka. Áno, proklamovaný zlatý kliniec Smaugovej pustatiny je v skutočnosti najhlúpejšia

a najškodlivejšia časť filmu.

Nechápte ma zle. Drak vyzerá veľmi dobre a vďaka Benedictovi Cumberbatchovi znie fantasticky. Samotná akcia, jej kinetika, je vtipná, akčná a dobre sa na ňu pozerá. Len robí z divákov a aj z aktérov filmu, hlupákov. Kto sa hlási s nápadom upáliť draka, ktorý je žijúcim ohňom? Kto si myslí, že trinásť trpaslíkov dokáže to, čo nedalo ich celé kráľovstvo? Prečo si trpaslíci najali drakovi neznámeho hobita, keď mu nakoniec sami smelo pochodujú pod bruchom a on ich ani nezacíti? Prečo???

Prvé dve hodiny filmu som bol milo prekvapený a užíval si Hobita omnoho viac ako pred rokom. Tradičné pomrknutia (opäť grgajúci Jackson v Hôrke, odkaz na Gimliho) sú veľmi milé a pomáhajú vnímať príbeh, ako súčasť vecí, ktoré prídu. Potom príde návšteva v Jazernom meste a tá pridáva zopár postáv, ktoré sú trochu nadbytočné a trochu klonom iných (aj vám prišiel prisluhovač starostu ako klon Grímu Červivca?). Až po hádanky s drakom som však stále poškľoval po najvyššom hodnotení. Potom sa už nedá.

Na úvodnú otázku je podľa mňa jednoznačná odpoveď. Jackson je hračkár, ktorý si nevie odoprieť maškrtu. A keďže tentoraz výnimočne na tom štúdiu neprerobí, ale zarobí, tak sú všetci spokojní. Alebo nie?

P.S. Predstavujem si, že pred rokom mal PJ v hlave takýto nejaký monológ: „Nemôžeme predsa ľuďom pustiť 5 hodín filmu o drakovi a ukázať im najskôr iba jedno oko a potom krátky dialóg so zlodejom. Ľudia chcú draka. A navyše, keď sme ho tak pekne urobili. Poďme sa s ním hrať. Zabudnime na to, že Smaug by ich hneď vyňuchal a pochytal. Trochu si pobehajú hore dole a dajú pekný teamwork. To bude cool.“

Škoda.

8.0

47 RONINOV

MICHAL KOREC

PÄŤ ROKOV UBEHLO OD OHLÁSENIA PROJEKTU 47 RONINOV, RESP. JEHO ŠTYLIZOVANEJ VERZIE S FANTASY ELEMENTMI AKO Z PÁNA PRSTEŇOV ČI SUROVÝMI BITKAMI AKO Z GLADIÁTORA. SĽUBNÝ NÁMET OBDARENÝ VEĽKÝM ROZPOČTOM ZAŽIL NIEKOĽKO ODKLADOV A UNIVERSAL DLHO VERIL, ŽE TO BUDE POTENCIÁLNY HIT.

Kai (Keanu Reeves) je utečenec od démonov a ujal sa ho lord z provincie Ako. Žije tu dekádu, zahľadí sa do jeho dcéry a všetci ním opovrhujú, hoci koná statočne. Keď má Ako privítať šogúna a vzácných hostí, znepriatelený lord Kira s čarodejnicou Mizuki si pripraví nečakaný plán: otráviť hostiteľov a získať možnosť ovládnuť provinciu.

Lord provincie vplyvom okolností umrie, všetci samuraji v Ako sa stanú rázom roninmi, chcú poraziť Kiru a zaistiť svojmu pánovi i sebe dôstojný koniec: misia, na ktorú sa vydali, je najmä otázkou čistenia cti a kódex neuznáva veľa šťastných koncov.

Už začiatok je zvláštny, keď rozprávač štartuje príbeh slovami, že sa odohráva v Japonsku, vo svete démonov a čarodejníč. Niežeby Japonci neuniesli fantastickú verziu známeho eposu, no niečo skrátka neseďí. Keď sa po lese začne preháňať chlapec so zvláštnymi jazvami a vzápätí sa ho ujme lord, je to uveriteľná scéna. V momente však naberie dej iný spád: o 10 rokov sa loví šesťoká beštia na počkanie a je to ako výňatok z béčkovej videohry, ktorý sem ťažko zapadá.

Od tohto momentu objavíte dvojakú súčasť 47 Roninov: civilnejšia sa drží pri zemi a ponúka nečakane zdĺhavé scény plné dialógov, no zároveň uveriteľne kráča

FILM

k potrebným bodom scenára: bizarné pletky, dodržiavanie kódexu, vyhostenie samurajov, plánovanie pomsty a jej exekúcia. Pokiaľ sa film nenechá opantávať fantasy čarom, pôsobí solídne: najmä dlhé scény dialógov v prvej tretine rozhodne vyniknú.

No problém adaptácie je, že je vrcholne nejaponská. Prakticky všetko mimo rámca pôvodného príbehu do filmu nepatrí. Hlavný hrdina Kai je de facto postava navyše, scenáristi sa jej urputne snažia pripísať nové línie (čo v príbehu 47 Roninov prirodzene absentujú) ako útek do provincie, love story s Mikou, jeho pôvod či určité schopnosti. Je to nevysvetlená postava, ktorej sa síce scenár venuje, no väčšinu času to nie je potrebné, nakoľko iní roninovia majú väčšiu charizmu.

Všetko týkajúce sa démonov, čarodejníč alebo prílišnej štylizácie je málo rozpracované, aby ste mohli veriť tolkejšej fantasy. Sú tu postavy, ktoré menia tvar, čarodejnica s divnou paletou kúziel (pôsobí skôr ako exekutívna postavička, nie

silná individualita) a ani jeden druh nie je poriadne vysvetlený: odkiaľ pochádzajú oni a čo ich máta k aktuálnemu daniu. Najmä scéna v Mori lesov je tajomná skôr nasilu. Nie príliš kvalitne pôsobia aj akčné scény: úvodná je ako z iného filmu, súboj samurajov je v poriadku – ale akcia pri jednej svätyni je skôr chaotická a päť minút po nej si uvedomujete, čo sa stalo – všetko sa deje v tme, ohni a aj tak nechápete. Finále je lepšie vďaka tichej choreografii, ale aj to má jeden súboj natoľko trikový, že sa nebudete stačiť diviť. Démoni a čarodejnice musia získať toľko akcie? Je tu rozhodne cítiť, že niektoré časti sa natáčali v inom čase ako ostatné a niekedy do seba nezapadnú.

Nepoteší ani hudba bez výrazného motívu, ani žiadny ďalší element. Keanu Reeves je síce dobrý muž a tichý bojovník, no nestačí to. Zopár silných japonských mien dodáva potrebný výraz tváre, no čo má z toho, keď si nemôže pekne zakričať po japonsky z hrdla, ako mu narástlo? Sú to detaily, ale keď sa na plátne nič deje, iba rozpráva a aj to v angličtine, ktorá sem nepatrí, neviete sa naladiť.

47 RONINOV MOHLO DOPADNÚŤ PODĽA PRVÝCH ZVESTÍ AJ HORŠIE. ZA 175 MILIÓNOV SME NEMOHLI DOSTAŤ IBA OBYČAJNÝ PRÍBEH O SKUPINE RONINOV KONAJÚCEJ PODĽA KÓDEXU. ČO Z NEHO OSTALO RELATÍVNE FUNGUJE, SÚ TU DRAMATICKÉ MOMENTY, OTÁZKY CTI A PÁR DOBRE ARANŽOVANÝCH SCÉN S VÝPRAVOU. VŠETKO OKOLO KIA, NÁDYCH MÁGIE A EXTRAPOSTÁV ČI LOKALÍT (HOLANDSKÝ OSTROV) PÔSOBÍ ZBYTOČNE. SCENÁR ČASTO ČAKÁ AJ NA NÁHODY (IDE SKUPINA OKOLO, VYUŽIJEME JU), ASPOŇ PÁR LEPŠÍCH JAPONSKÝCH HERCOV TVORÍ POZERATEĽNÝ KÚSOK.

5.0

NYMFOMANKA

POST POPREDNEJ AUTORSKEJ OSOBNOSTI PRINÁLEŽÍ (ASI BEZ DISKUSIE) REŽISÉROVI A SCENÁRISTOVI LARSOVI VON TRIEROVI. SPOLOČNE S THOMASOM VINTERBERGOM UKÁZAL V DEVÄŤDESIATYCH ROKOCH MINULÉHO STOROČIA SVETU DÁNSKE KINO V SUROVEJ, NEPRIKRÁŠLENEJ PODOBE. NEUTÍCHAJÚCA TÚŽBA ZAUJAŤ SA STALA PRIMÁRNOU SÚČASŤOU TRIEROVEJ TVORBY, I NAPRIEK TOMU, ŽE OD STRIKTNÝCH PRAVIDIEL SVOJHO MANIFESTU VPLYVOM ČASU UPUSTIL, RÁZ ORIGINALITY A (STUPŇUJÚCEJ) KONTROVERZNOSTI SI PONECHÁVA I NAĎALEJ.

Najnovšia snímka Larsa von Triera vznikla ako posledná, uzatvárajúca časť trilógie depresie. Po temnom Antikristovi a apokalyptickej Melanchólii prišla rada na Nymfomanku. (Pre vytvorenie intenzívnejšieho a dlhšie trvajúceho diváckeho zážitku sa film v tuzemskej kino distribúcii uvádza v dvoch oddelených častiach).

Depresia ako múza poháňajúca režiséra v práci zanechala svoje otlacky i na postavách spomínaných snímok. V Antikristovi bojuje nešťastná dvojica, po strate svojho jediného syna, s vlastnými démonmi. V Melanchólii vháňa neodvratná skaza Zeme Justine do úzkostlivých, skľučujúcich stavov. Hrdinka Nymfomanky vníma samu seba ako vydedenca spoločnosti. Vedomá vlastného spoločenského opovrhnutia rozpráva svoj príbeh náhodnému

erupcie vzrušenie a vyvrcholenie známych tvárí (aspoň po uvedení prevej časti) pripomínalo lživú, sexy reklamu pozoruhodného titulu Spring Breakers režiséra Harmony Korineho.

TRIER VŽDY VEDEL AKO ZAUJAŤ A AK TO NEVYŠLO NA POLI FILMU STIAHOL NA SEBA POZORNOSŤ INOU CESTOU, NAPRÍKLAD ANTISEMITISTICKÝMI NÁZORMI. JEDEN ZO ZNEPOKOJIVÝCH/ALIBISTICKÝCH VÝROKOV SI NEODPUSTIL ANI V ÚVODE NYMFOMANKY. OTVORENE, SKÔR, AKO SA CELÉ ROZPRÁVANIE ZAČNE, VYSTRÍHA DIVÁKA, ŽE VERZIA S KTOROU O NIEKOĽKO MÁLO MINÚT PRÍDE DO KONTAKTU PREŠLA CENZÚROU S JEHO VEDOMÍM, ALE BEZ JEHO PRIČINENIA.

záchrancovi. Krok za krokom ho vpúšťa do svojho osobného sveta.

Ďalšími spoločnými prvkami upevňujúcimi snímky v kontexte trilógie je prítomnosť Charlotte Gainsbourg, jednoslovné negatívne názvy filmov ukrývajúce hlbšiu rovinu, rozkúskovanie príbehu na kapitoly, či dráždivá sexualita. Práve prezentácia intímnych partii, ženská nahota či pohlavný styk sú pre Nymfomanku tým hlavným prvkom na ktorom stojí z veľkej časti celou svojou váhou.

Za šokujúci, lascívny pojem ukryl Trier (aspoň z časti) to, čo sa od neho dalo očakávať. Je to však na Triera dostačujúce? Od autora Antikrista som osobne očakávala viac, nie že by som bola sklamaná, ale jednoducho nerada skáčem ľuďom na lep. Masová kampaň sľubujúca

8.0

TAJNÝ ŽIVOT WALTERA

ROBERTA TÓTHOVÁ

FILM

TAJNÝ ŽIVOT WALTERA MITTYHO JE MLADŠÍM BRATOM ROVNOMENNÉHO TITULU, NAKRÚTENÝM REŽISÉROM NORMANOM Z. MCLEODOM EŠTE V ROKU 1947. FILM VZNIKOL PODĽA POPULÁRNEJ POVIEDKY HUMORISTU JAMESA TURBERA. REŽISÉR A PREDSTAVITEĽ HLAVNÉHO HRDINU WALTERA MITTYHO - BEN STILLER SA POVIEDKOU VOĽNE INŠPIROVAL A JEHO PIATY RÉŽIJNÝ PROJEKT SA TAK VÝRAZNE ODLIŠUJE OD VERZIE ZO ŠTYRIDSIAITYCH ROKOV.

Príbeh začína v momente, kedy sa v živote hlavného hrdinu Waltera začnú diať významné zmeny. Jeho pracovná pozícia fotoeditora v prestížnom americkom časopise je ohrozená novým vedením a aj keď nejde o budovanie kariéry, Walter sa pokúsi zabojsť a nájsť stratenú fotografiu, ktorá má byť obálkou posledného čísla a zároveň dokonale ohurujúcou

krásou, po ktorej všetci netrpezlivo prahnú. Walterove odhodlanie konečne v živote niečo dokázať a vypátrať nikdy a nikým nezastihnuteľného fotografa Seana, odštartuje najväčšie cestovateľské dobrodružstvo jeho života. Hnacím motorom a hlavnou motiváciou je láska ku novej kolegyni Cheryl, ktorej sa však kvôli jej zložitej rodinnej situácii a svojim vlastným blokom neodvažuje vyznať lásku. Aj napriek tomu sa ich životy križujú, zblížia sa, aby mohla byť podružná lúboštná dejová línia zamotávaná vzťahovými peripetiami rovnako ako je Walter zamotávaný v spleti uličiek ústiacich do najkrajšieho dobrodružstva, predbiehajúceho jeho vlastnú predstavivosť a sny.

Film pracuje s klasickou žánrovou schémou. Ako hlavnú postavu si volí prototyp snílka, ktorý sa v istom momente rozhodne zmeniť a stáva sa z neho „akčný hrdina“ zápasiaci so žralokmi, unikajúci pred vybuchujúcou sopkou, až napokon zdolá „Himaláje“ svojho života a vracia sa do civilizovaného sveta ostrieľaný s odlišným pohľadom na život. Avšak vo svojom vnútri zostáva rovnako naivne

RA MITTYHO

zraniteľný a citlivý, až na to, že sa viac nebojí prejaviť názor a postaviť sa zoči voči „zlu“. Aj keď ide o dobrodružný žáner, príbeh nedisponuje napätím, o hrdinu sa nebojíme, akosi už vopred vieme predpovedať kam jeho snaženie vyústi a nebyť vznešených myšlienok, ktorými sa Walter oháňa, neznamenal by ani to málo, čo sa mu podarilo naznačiť.

Oceňujem, že sa film, aj napriek dostatočne vytvorenému priestoru (krásy prírody a únik od civilizácie, ktoré formujú hrdinov pohľad na svet) vyhol pátosu a zobrazený lúbostný motív si tiež zachováva svieži nadhľad, je uveriteľný, postavy sú aj napriek značne povrchnej kresbe charakterov sympatické a živé. Zdrojom humoru sa stávajú jednotlivé figúrky, ktoré stretáva Mitty pri pátraní po fotografovi, sú však príliš ploché, do deja výraznejšie nezasahujú a pôsobia samoúčelne. Ilustračne a bez hlbšieho presahu pôsobia i niektoré dejové línie, príbeh sa miestami zdá byť spleťou epizód, ktoré obsahujú podobné informácie so snahou zobraziť a zdôrazniť to isté: dramatickú premenu Walterovho života zo sna na skutočné dobrodružstvo.

Oceňujem, že sa príbeh, aj napriek občasným fantastickým

prvkom (najmä snové pasáže), drží pri zemi a hrdina prekonáva sám seba prostredníctvom malých realistických detailov, ako napríklad jazda na longboarde, alebo vysokohorský výstup. Predstavy Waltera Mittyho sú nahrádzané skutočným napätím. Aj keď na začiatku majú svoje opodstatnenie a dej okorenia, postupom príbehu si na ne divák zvykne, čo je hlavný dôvod prečo ich možno označiť ako zbytočné a samoúčelné, neprinášajúce žiadnu novú informáciu. Deju možno vytknúť rozpačitosť, občasné tápanie, aj keď je premyslený do detailov, nestrhne nás Walterove pátranie po fotografii, dokonca i lúbostná zápleтка pôsobí nudným dojmom.

Titulu chýba strhujúca sila, ktorou by ohúril a zaujal. Ide len o spleť pekných obrazov a vznešených myšlienok, ktoré z neho spolu s dobrým soundtrackom a občasne vydareným vtípom, vytvárajú priemerný, no vo svojej podstate príjemný film. S pokojným svedomím však môžeme uprednostniť silnejšie tituly dobrodružno- fantastického žánru, ako napríklad Podivuhodný prípad Benjamina Buttona, ktorý sa tvorcovia, nie veľmi vydarene snažili karikovať v jednej zo snových sekvencií hlavného hrdinu.

VO FILME SÚ ODKAZY NA PRETECHNIZOVANÚ MODERNÚ SPOLOČNOSŤ. DO KONTRASTU K UPONÁHLĽANEJ AMERIKE STAVIA POKOJNE PLYNÚCI ŽIVOT EURÓPSKÝCH SEVERSKÝCH KRAJÍN AKO GRÓNSKO, ISLAND ALEBO ÁZIJSKÉ VELHORY. KRITIZUJE SPÔSOBY KOMUNIKÁCIE, INTERNETOVÚ PSEUDOIDENTITU A FALOŠNÉ OBRAZY, KTORÉ SI ĽUDIA BUDUJÚ. SNÍMKA DISPONUJE COOL OBRAZOVOU ZLOŽKOU, S DIVÁKOM ČASTO KOMUNIKUJE PROSTREDNÍCTVOM PÍSMA - TITULKOV, ČÍM ODKAZUJE NA INTERNETOVÝ SPÔSOB KOMUNIKÁCIE. AJ KEĎ SA VO VŠETKÝCH ZLOŽKÁCH ZRKADLÍ ISTÁ DÁVKA KLIŠÉ A WALTER MITTY BENA STILLERA SA NIE A NIE PREVŔTAŤ POD POVRCH, JE PRÍJEMNOU VIZUÁLNOU METAFOROU DNEŠKA.

6.0

Lightning Returns: Final Fantasy XIII - PS3, Xbox360 - február

Castlevania: Lords of Shadow 2 - PC, Xbox360, PS3 - Február

Plants vs. Zombies: Garden Warfare - Xbox360, Xbox One - február

Rayman Legends - Xbox One, PS4 - február

